Geology and Ground-Water Resources of the Upper Niobrara River Basin, Nebraska and Wyoming By EDWARD BRADLEY With a section on CHEMICAL QUALITY OF THE GROUND WATER By F. H. RAINWATER GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1368 Prepared as part of the program of the Department of the Interior for the development of the Missouri River basin #### UNITED STATES DEPARTMENT OF THE INTERIOR Fred A. Seaton, Secretary GEOLOGICAL SURVEY Thomas B. Nolan, Director ### CONTENTS | | Page | |---|------------| | Abstract | 1 | | Introduction | 2 | | Purpose and scope of investigation | 2 | | Methods of investigation | 3 | | Literature pertaining to region | 4 | | Well-numbering system | 10 | | Acknowledgments | 11 | | Geography | 11 | | Location and extent of area | 11 | | Topography and drainage | 11 | | Climate | 13 | | Agriculture | 15 | | Geologic formations and their relation to ground water | 16 | | Tertiary system | 16 | | Chadron formation | 16 | | Brule formation | 16 | | Arikaree group | 18 | | Ogallala formation | 19 | | Quaternary system | 20 | | Ground water | 21 | | Occurrence | 21 | | Hydrologic properties of the water-bearing formations | 22 | | Configuration of the water table and movement of ground water | 24 | | Depth to water | 25 | | Water level fluctuations | 26 | | Recharge | 27 | | Precipitation | 2 9 | | Irrigation | 29 | | Discharge | 30 | | Evaporation and transpiration | 30 | | Streams and springs | 31 | | Wells | 32 | | Irrigation | 32 | | Public supply | 33 | | Domestic and stock use | 35 | | Industrial use | 35 | | Underflow from the area | 36 | | Ground water for irrigation | 36 | | Potential development | 36 | | Effect of pump irrigation on streamflow | 37 | | Chemical quality of the water, by F. H. Rainwater | 38 | | Upper Niobrara River basin | 38 | | Relation of ground-water quality to geologic source | 41 | | Suitability of ground water for irrigation | 44 | | Closed-basins area | 44 | | Conclusions | 49 | | Logs of wells and test holes | 56 | | Index | 69 | #### CONTENTS ### ILLUSTRATIONS | | | | Pag | |--------|-----|--|------| | PLATE | 1. | Map of the upper Niobrara River basin, Nebraska and | rug | | | | Wyoming, showing areal geology, location of wells, depth to | | | | | water, and configuration of the water tableIn p | ocke | | FIGURE | 1. | Map of the Missouri River basin showing areas in which | | | | | ground-water studies have been made under the program for | | | | | the development of the Missouri River basin | 1 | | | 2. | Index map showing area described in this report and adjacent | | | | | areas in which related geologic and hydrologic studies have | | | | | been made | | | | | Well-numbering system | 1 | | | 4. | Precipitation at selected stations in the upper Niobrara River | | | | | basin | 1 | | | 5. | Hydrographs showing water-level fluctuations in wells in the | | | | _ | upper Niobrara River basin | 2 | | | 6. | Number of irrigation wells constructed in the upper Niobrara | _ | | | _ | River basin, 1932–52 | 3 | | | 7. | Location and geologic source of quality-of-water sampling | _ | | | | points in the upper Niobrara River basin | 3 | | | 8. | Chemical quality of surface water in upper Niobrara River | | | | Λ | basin, October 7–9, 1952Contour of the water table and sampling points in southwestern | 4 | | | 9. | Sheridan County, Nebr | 4 | | | 10 | Chemical relationship of water from wells and lakes in south- | 4 | | | 10. | western Sheridan County, Nebr | 4 | | | | ······································ | | | | | *** *** *** *** *** *** *** *** *** ** | | | | | TABLES | | | | | | Pag | | TABLE | 1. | Temperature and frost data for the upper Niobrara River basin_ | 1 | | 211212 | | Cropland and rangeland acreage in the upper Niobrara River | | | | | basin | 1 | | | 3. | Generalized section of Tertiary and Quaternary rocks in the | | | | - | upper Niobrara River basin | 1 | | | 4. | Average specific capacity of selected irrigation wells in the upper | | | | | Niobrara River basin | 2 | | | 5. | Measured stream discharge in the upper Niobrara River basin_ | ş | | | | Estimated stream discharge in the upper Niobrara River basin. | 5 | | | 7. | Chemical analyses of ground water in the upper Niobrara River | | | | | basin | 4 | | | 8. | Chemical relationship of ground water from different geologic | | | | | sources | 4 | | | 9. | Maximum concentration of chemical constituents of surface | | | | | water in the upper Niobrara River basin | 4 | | | 10. | Chemical analyses of water in the closed-basins area in south- | | | | | western Sheridan County, Nebr | 4 | | | | Water-level measurements in wells | ŧ | | | 12. | Drillers' logs of wells and test holes | ŧ | | | 13. | Record of wells | (| # GEOLOGY AND GROUND-WATER RESOURCES OF THE UPPER NIOBRARA RIVER BASIN, NEBRASKA AND WYOMING #### BY EDWARD BRADLEY #### ABSTRACT The upper Niobrara River drainage basin comprises about 6,600 square miles in northwestern Nebraska and east-central Wyoming. The western half consists chiefly of rolling plains broken on either side of the Niobrara River by canyons of intermittent tributary streams; the eastern half is in the Sand Hills region of Nebraska. Rocks ranging in age from Precambrian to Quaternary are exposed in the area described in this report. The pre-Tertiary rocks crop out only in a small area near Lusk, Wyo., and are not important as a source of water. Most of the area is underlain at considerable depth by the Chadron and Brule formations of Tertiary age, but they are not known to crop out. These rocks are not penetrated by wells because large quantities of water are available from shallower formations. The Arikaree group and Ogallala formation, both of Tertiary age, consist of fine-grained sand and sandstone, silt, and locally of many layers of limy concretions. These units are the principal aquifers, but they are only moderately permeable; consequently, most wells must penetrate 150 to 200 feet into the zone of saturation to obtain a large yield. Dune sand, alluvium, and terrace deposits of Quaternary age are probably the most permeable sediments, but the zone of saturation in these deposits is not sufficiently thick to yield large quantities of water; therefore, large-discharge wells must be drilled into the underlying Tertiary rocks. Ground water moves through the aquifers in an easterly direction toward the perennial streams, probably at a rate of less than 1 foot per day. The slope of the water table generally is about 13 feet per mile; but in that part of the Sand Hills region adjacent to the Niobrara River the slope is 60 to 70 feet per mile. Precipitation is the main source of ground-water recharge. In irrigated parts of the area an appreciable amount of water is added to the zone of saturation by infiltration of water applied to the land. The flow of the Niobrara River and its principal tributaries is derived largely from ground water. The river leaves the area south of Valentine, Nebr., where its average flow probably is about 500,000 acre-feet per year. The 58 irrigation wells in the area have an average yield of about 770 gpm and an average specific capacity of about 19 gpm per foot of drawdown; they supply about 8,300 acre-feet of water per year to irrigate about 5,500 acres of land. The present quantity of ground water used for irrigation is only a small fraction of the total quantity available. Ground-water withdrawals would have to be increased substantially to produce a noticeable reduction in streamflow. Valleys of the Niobrara River and its tributaries in the western part of the area and the valleys in the Sand Hills region in the eastern part are particularly favorable for additional development of pump irrigation. However, a more detailed study of the geology and ground-water resources of Sheridan County, Nebr., would be necessary before it could be determined whether recharge to the ground-water reservoir is adequate for the present and estimated future withdrawals of ground water. The Arikaree group and Ogallala formation of Tertiary age and the unconsolidated deposits of Quaternary age yield water of similar chemical characteristics and concentration. The water is of the calcium bicarbonate type and has high concentrations of silica; it is hard but not excessively so. In the groundwater samples collected in the area the silica content ranged from 46 to 63 ppm and the hardness ranged from 43 to 248 ppm. Because of its low concentration of dissolved minerals, low percent sodium, and low boron content, the water is well suited for irrigation. Complex surface drainage and ground-water movement in the closed basins of the Sand Hills region contribute to the complexity of water-quality relations there. A cursory survey of the chemical relationship of ground and lake water shows the need for a more detailed study of the local hydrology and water chemistry. #### INTRODUCTION #### PURPOSE AND SCOPE OF INVESTIGATION The purpose of the investigation described in this report was to collect pertinent data on, and to present a general review of, the ground-water resources of the upper Niobrara River basin, and to call attention to problems that may result from present and contemplated ground-water development. The report includes: an annotated bibliography of reports and other data relating to the ground water and geology of the area; records of all irrigation, public supply, and industrial wells and some domestic, stock, and unused wells; available geologic information on the water-bearing strata; a discussion of the occurrence, recharge, and discharge of ground water; an evaluation of present and potential use of ground water for irrigation; and an appraisal of existing hydrologic data together with conclusions and recommendations for further study. This investigation is one of several being made by the
United States Geological Survey as part of the program of the Department of the Interior for the conservation, development, and use of the water resources of the Missouri River basin (fig. 1). The fieldwork was done during the fall and winter of 1952–53 and was under the general supervision of A. N. Sayre, chief of the Ground Water Branch, U. S. Geological Survey; G. H. Taylor, regional engineer in charge of ground-water investigations in the Missouri River basin; and H. M. Babcock, district engineer for Wyoming. The quality-of-water studies were made under the general supervision of S. K. Love, chief of the Quality of Water Branch, and P. C. Benedict, regional engineer in charge of quality-of-water investigations in the Missouri River basin. FIGURE 1.—Map of the Missouri River basin showing areas in which ground-water studies have been made under the program for the development of the Missouri River basin. #### METHODS OF INVESTIGATION Records were obtained for 191 wells in the area. Information for 20 of these wells was from unpublished records of the U.S. Geological Survey and for 5 wells, from table 14 in a report by Cady and Scherer (1946, p. 90). The other 166 wells were inventoried during the fall and winter of 1952-53. All known irrigation, public-supply, and railroad wells in the area were inventoried; the owners or operators were contacted for information concerning depth, yield, drawdown, type of construction, and use. The depth to water in most of the wells was measured by means of a steel tape. The altitude of the measuring point of 91 of the wells was estimated from available topographic maps; a few of the altitudes had been previously determined by instrumental leveling. Measurements of the depth to water in 25 wells were taken from published and unpublished reports of the U.S. Geological Survey and are reproduced in this report together with a graph of the water-level fluctuations in 6 of the wells. Logs for 7 wells and 12 test holes were secured either from the driller or from the files or publications of the U.S. Geological Survey or the Nebraska Geological Survey. Records of surface-water flow in the Niobrara River basin were obtained from data published by the U.S. Geological Survey. Streamflow in the upper Niobrara River and $^{^{}i}$ In this report the bibliographic references are shown in the annotated bibliography, p. 4-9. some of its tributaries was estimated where such measurements were unavailable. Samples of water were collected for chemical analysis from 16 wells and 7 sampling points on streams. In addition, to ascertain the relationship between the quality of lake water and that of adjacent ground water, samples were collected from lakes and adjacent wells at 5 locations in southern Sheridan County. Outcrops of the principal aquifers were examined at several sites throughout the area; two rock samples were collected and sent to the hydrologic laboratory, Lincoln, Nebr., for determination of permeability, porosity, and specific yield. The geologic and hydrologic data were plotted on a base map of the area on a scale of 4 miles to the inch. (See pl. 1.) #### LITERATURE PERTAINING TO REGION The area described in this report and adjacent areas in which ground-water studies have been made are shown in figure 2. The reports describing previous investigations and other literature pertaining to the geology or water resources of the region are listed in the following annotated bibliography: Adams, G. I., 1902, Geology and water resources of the Patrick and Goshen Hole quadrangles in eastern Wyoming and western Nebraska: U. S. Geol. Survey Water-Supply Paper 70. About 25 square miles in the northeastern corner of the Patrick quadrangle is in the upper Niobrara River basin. The report, however, discusses the geology and ground-water resources of the Goshen and Patrick quadrangles without particular reference to that part in the Niobrara River basin. 2. Aughey, Samuel, 1880, Sketches of the physical geography of Nebraska: Omaha, Daily Republican Book and Job Office. The second part of the book (p. 161–320) discusses the regional geology of Nebraska and makes brief references to its water resources. Cady, R. C., and Scherer, O. J., 1946, Geology and ground-water resources of Box Butte County, Nebr.: U. S. Geol. Survey Water-Supply Paper 969. The geography, landforms, geology, ground water, fluctuations of the water table, and utilization of ground water in Box Butte County are discussed. The Tertiary water-bearing formations are described in considerable detail. Special reference is made to the availability of ground water for irrigation and to the behavior of ground water near pumped wells. The report includes maps showing the geology, depth to water, contour of the water table, and location of wells and test holes, geologic cross sections, and tables of well records and well logs. It presents an intensive study of the quality of the water and includes 19 analyses of ground water, 3 analyses of surface water, and a discussion of the quality of the ground water. 373762--56--- 4. Condra, G. E., 1913, The potash industry of Nebraska: Nebr. Bur. Publicity. The chemical quality of lake water in the Sand Hills region of Nebraska is discussed in relation to the geology of the area. Analyses of lake brines are presented and the origin of the potash is postulated. 5. Condra, G. E., Schramm, E. F., and Lugn, A. L., 1931, Deep wells of Nebraska: Nebr. Geol. Survey Bull., 2d ser., no. 4. Drilling procedures are discussed and special reference is made to well drilling in Nebraska. Two of the wells for which logs are given are in the upper Niobrara River basin. Condra, G. E., 1932, The ground waters and lakes of the Sand Hill region, Nebraska: Nebr. Irrigation Assoc. Proc. The water resources of the Sand Hills region of Nebraska are described. The quantity of ground water in storage, the relation of the lakes to ground water, the cycles in lake development, the origin of potash in lake water, and the control of lakes are also discussed. Condra, G. E., and Reed, E. C., 1936, Water-bearing formations of Nebraska: Nebr. Geol. Survey Paper no. 10. Ground-water regions and the availability of ground water in Nebraska are discussed. Generalized geologic sections and maps also are included. 1943, The geological section of Nebraska: Nebr. Geol. Survey Bull. no. 14. The age relationship and the general lithologic characteristics of the rocks in Nebraska are reviewed. Graphic generalized sections of the geologic groups, formations, and members are accompanied by a brief lithologic description. References to and brief discussions of sections of the graphic column also are presented. The terminology of Lugn (1939) is used in discussing the Tertiary rocks, which include the principal water-bearing formations of northwestern Nebraska. 9. Condra, G. E., Reed, E. C., and Gordon, E. D., 1950, Correlation of the Pleistocene deposits of Nebraska: Nebr. Geol. Survey Bull. no. 15A. The correlation of Pleistocene deposits in Nebraska and adjacent areas, based on information obtained in recent years from soil and water studies, is discussed in detail. Also, a short section on fluctuations of the water table during Pleistocene time is included. Cook, H. J., 1915, Notes on the geology of Sioux County, Nebr., and vicinity: Nebr. Geol. Survey, v. 7, pt. 11, p. 59-75. Geologic and paleontologic discoveries in central Sioux County near Agate, Nebr., before 1911 are summarized. A north-south cross section through the county and several photographs illustrating some of the geology are included. The origin of the prolific fossil beds in the Arikaree group east of Agate is postulated. Darton, N. H., 1898, Preliminary report on the geology and water resources of Nebraska west of the one hundred and third meridian: U. S. Geol. Survey 19th Ann. Rept., pt. 4, p. 727-785. Photographs, geologic sections, and a geologic map accompany detailed descriptions of the Tertiary and earlier geologic formations. The availability of ground water in these formations is discussed briefly. Surfacewater irrigation also is discussed, and maps showing the location of irrigated acreages in 1897 and a general map showing the depth to ground water in western Nebraska are included. Darton, N. H., 1903, Preliminary report on the geology and water resources of Nebraska west of the one hundred and third meridian: U. S. Geol. Survey Prof Paper 17. This is the same report as contained in the 19th annual report of the U. S. Geological Survey except for slight modifications and additions to the discussion of the geologic formations. 13. ——— 1905, Preliminary report on the geology and underground water resources of the central Great Plains: U. S. Geol. Survey Prof. Paper 32. The geology and mineral resources of the central Great Plains, including most of South Dakota, Nebraska, Kansas, eastern Colorado, and eastern Wyoming are discussed in detail, and the geography, geology, and water horizons are described. Deep-well data and well prospects by counties also are presented. Maps and illustrations show the geology, location of deep wells, structure of the Dakota sandstone, depths to this sandstone, artesian pressures, and areas of artesian flow. Pages 270–274 pertain to western and central Nebraska. 14. Denson, N. M., and Botinelly, Theodore, 1949, Geology of the Hartville uplift, eastern Wyoming: U. S. Geol. Survey oil and gas investigations preliminary map 102. This detailed geologic map also presents cross sections of the area, describes the geologic formations and mineral resources, and discusses oil and gas possibilities. Gwillim, E. C., and others, 1940, Water facilities subarea plan for Niobrara River watershed, Wyoming and Nebraska: U. S. Dept. Agriculture, Bur. Agr. Econ. This report discusses the geography, land classification, natural vegetation, and hydrology of that part of the Niobrara River basin from the river's headwaters in Wyoming to the Cherry-Sheridan
County line in Nebraska. Existing uses of water, water rights, land use, and economic factors are tabulated and discussed. Recommendations for land and water use, including pump irrigation and ground-water control, are given, and cost estimates for surface and ground-water irrigation systems are presented. Hicks, W. B., 1921, The potash resources of Nebraska: U. S. Geol. Survey Bull. 715, p. 125-139. Analyses of lake brines and a discussion of the origin of the lake potash are presented in this report. Johnson, W. D., 1901, The High Plains and their utilization: U. S. Geol. Survey 21st Ann. Rept., pt. 4c, p. 601-741. The origin of the Tertiary deposits in the High Plains and the physiography and general lithologic characteristics of these deposits are described. Climate, irrigation possibilities, depressions or basins on the plains, the Meade artesian basin (Kansas), and principles of artesian and other ground water are discussed. Opinions of other writers are reviewed. 18. ———— 1902, The High Plains and their utilization: U. S. Geol. Survey, 22d Ann. Rept., pt. 4c, p. 631-669. This is the conclusion of the report by Johnson (1901). The occurrence of water in consolidated and unconsolidated formations, the origin and level of ground water in the High Plains, the utilization of ground water for stock raising and irrigation, and methods of well construction are discussed. 19. Knight, S. H., and Morgan, A. M., 1937, Report on the underground water resources of the Niobrara River valley, Niobrara County, Wyo.: Wyo. Geol. Survey. (Mimeographed.) The topography, drainage, geology, and occurrence of ground water in the area are described, and data pertaining to wells and depth to water are presented. The authors conclude that sufficient water for irrigation can be developed along the valley bottoms from wells 50 to 100 feet deep. 20. Lohman, S. W., 1953, Sand Hills area, Nebraska, in Subsurface facilities of water management and patterns of supply—type area studies: The physical and economic foundation of natural resources, no. 4, chap. 5, p. 79-91, U. S. Cong., H. R., Interior and Insular Affairs Comm. This report discusses the Sand Hills region of Nebraska with special reference to hydrology. The relation between ground water and surface water is explained, and estimates of ground-water recharge are given. Lugn, A. L., 1935, The Pleistocene geology of Nebraska: Nebr. Geol. Survey Bull. 2d ser., no. 10. Pleistocene geology in Nebraska is discussed in detail, and the Sand Hills region is described briefly. 1939, Classification of the Tertiary system in Nebraska: Geol. Soc. America Bull., v. 50, p. 1245-1276. Conclusions of the Nebraska Geological Survey on the nomenclature of the Tertiary system in Nebraska are summarized. A table of the Tertiary stratigraphic divisions agreed upon by the State Geological Surveys of Nebraska and Kansas and a geologic map of Nebraska west of the 102d meridian appear in this paper. Frequent references are made to previous works dealing with Tertiary nomenclature in the Great Plains. Four "natural lithologic groups"—Ogallala, Hemingford, Arikaree, and White River—are proposed. A comprehensive list of references accompanies the report. 23. Nace, R. L., 1953, Ground water for irrigation in Box Butte County, Nebr., with a section on the chemical quality of the water, by W. H. Durum: U. S. Geol. Survey Circ. 166. A brief résumé of the topics covered by Cady and Scherer (1946) is given together with data on irrigation wells installed since the fieldwork was completed. The availability of ground water for irrigation is discussed on the basis of the new data. Water from the Ogallala formation and from the Marsland, Harrison, and Monroe Creek formations (Arikaree group in the present report) is said to be generally satisfactory for irrigation; however, percent sodium in some formations was variable and the report recommended a preliminary examination of water before its use for irrigation. Nebraska State Planning Board, 1936, Report on the water resources of the Niobrara River basin; Water Resources of Nebraska, p. 7, pp. 275-326. The geology, geography, water resources and their utilization, and related problems in the Niobrara River basin are summarized, and recommendations for future projects are presented. 25. Rapp, J. R., Visher, F. N., and Littleton, R. T., 1956, Geology and ground-water resources of Goshen County, Wyo., with a section on the chemical quality of the water, by W. H. Durum: U. S. Geol. Survey Water-Supply Paper 1377. (In preparation.) The geologic formations exposed in Goshen County and their water-bearing properties are described. Special reference is made to the terrace and alluvial deposits. Recharge, discharge, seepage, and irrigation are also discussed. The report includes profile sections, maps showing geology, depth-to-water, ground-water contours, and saturated thickness of the alluvium along the valley of the North Platte River, and tables giving the physical and hydrologic properties of the geologic formations, well records, water-level measurements, logs of wells and test holes, and chemical analyses of the water. 26. Sawyer, C. O., Johannesen, E. W., and others, 1944, Technical information relating to the development of ground water for irrigation in Box Butte County, Nebr., and immediate adjoining areas: Water Facilities Sec., FSA, U. S. Dept. Agriculture. The feasibility of and problems relating to pump irrigation from ground-water supplies in the area are discussed in relation to the water-facilities program. Brief discussions of the geography, existing ground-water use, available water supply, water rights, and pumping costs are included. 27. Serr, E. F., 3d, 1950, Progress report of investigations of fluvial sediments of the Niobrara River near Cody, Nebr.: U. S. Geol. Survey Circ. 67. The sediment load of the Niobrara River near Cody is described, and the suspended and bed loads are compared. The methods used in making these comparisons are discussed. Stout, O. V. P., 1904, Reclamation and water storage in Nebraska: U. S. Geol. Survey Water-Supply Paper 93, p. 276-284. The reclamation and water-storage problems in Nebraska are discussed briefly. Some obstacles to extensive surface-water irrigation in the Niobrara River basin are given on page 284. U. S. Geological Survey, 1942, 1943, 1946-49, Surface water supply of the United States, pt. 6, Missouri River basin: U. S. Geol. Survey Water-Supply Papers 956, 976, 1056, 1086, 1116, and 1146. These annual publications include measurements of stream discharge in the Niobrara River basin. U. S. Geological Survey, 1947-50, Quality of surface waters of the United States: U. S. Geol. Survey Water-Supply Papers 1102, 1132, 1162, 1187, and 1198. Included in this series are the results of analyses of samples from the Niobrara and Snake Rivers and tributaries. The chemical quality of the ground water is shown in analyses of the surface water, particularly for base-flow periods. U. S. Geological Survey, 1936-49, Water levels and artesian pressures in observation wells in the United States: U. S. Geol. Survey Water-Supply Papers 817, 840, 845, 886, 908, 938, 946, 988, 1018, 1025, 1073, 1098, 1128, and 1158. Measurements of the water level and artesian pressure in observation wells in the Niobrara River basin are included in these annual publications. #### WELL-NUMBERING SYSTEM Wells are numbered according to their location within the Bureau of Land Management's survey of the area. The well number shows the location of the well by township, range, section, and position within the section. The first numeral indicates the township, the second the range, and the third indicates the section in which the well is located. The lowercased letters after the section number indicate the location of the well within the section. The first letter denotes the quarter section and the second letter the quarter-quarter section (40-acre tract). These subdivisions are lettered a, b, c, and d in a counterclockwise direction, beginning in the northeast quarter. Two or more wells within a 40-acre tract are distinguished by adding FIGURE 3.-Well-numbering system. to the well number consecutive numbers beginning with 1. A graphic illustration of this method of well numbering is shown in figure 3. Test holes and stream-gaging stations also are numbered according to this system. #### ACKNOWLEDGMENTS The residents in the area permitted measurement of and gave information about their wells. Drillers furnished logs and other pertinent information regarding the wells they had drilled; municipal officials contributed information concerning public-supply wells; and officials of the Chicago & North Western Railway System and of the Chicago, Burlington & Quincy Railroad supplied data regarding their wells in the area. E. C. Reed, State geologist of Nebraska, and H. J. Cook, Agate, Nebr., furnished valuable information regarding the geology of and the ground-water development in the area. #### **GEOGRAPHY** #### LOCATION AND EXTENT OF AREA The area described in this report is the upper part of the drainage basin of the eastward-flowing Niobrara River. It extends downstream from near Manville in east-central Wyoming to Valentine in north-western Nebraska and is about 225 miles long and averages about 25 miles in width. The area, which comprises parts of Goshen and Niobrara Counties, Wyo., and of Sioux, Dawes, Box Butte, Sheridan, and Cherry Counties, Nebr., contains about 6,600 square miles, of which about 6,100 is in Nebraska. (See figs. 1 and 2.) In southern Sheridan County the topographic divide between the Niobrara River drainage basin and adjacent drainage basins is indistinct and it was difficult to locate the exact position of the divide. Therefore, the southern boundary of the area was arbitrarily extended from sec. 24, T. 26 N., R. 47 W. (northeast of Alliance, Nebr.), south along the Box Butte-Sheridan County line to the Chicago, Burlington &
Quincy Railroad, thence southeast along the railroad to Antioch, and northeast in a straight line to the center of sec. 26, T. 27 N., R. 42 W., to include some of the closed basins in southern Sheridan County. #### TOPOGRAPHY AND DRAINAGE Topographically, the area described in this report may be divided roughly into two parts. The western half consists largely of rolling plains which, on either side of the Niobrara River, are broken by canyons of intermittent tributary streams; the eastern half is composed mainly of sand hills. The area from its west end to the Cherry-Sheridan County line in Nebraska is described by Gwillim and others (1940, p. 8-10) as follows: The area is located in the High Plains section of the Great Plains physiographic province. The northern divide of the watershed is coincident with the Pine Ridge Escarpment, which forms the topographic boundary between the High Plains section and the unglaciated Missouri Plateau section of the Great Plains. Hat Creek and White River, adjacent drainages on the north, originate in the escarpment and flow northeast away from the Niobrara. The southern divide of the watershed is poorly defined and separates the drainages of the Niobrara and the North Platte. In the southeast part of the area, a barely perceptible divide separates the Niobrara and the Loup Rivers. Surface expression in the watershed is essentially rolling, although various portions exhibit undulating, gently rolling, roughly rolling, and rough and broken topography. The area north of the river has more relief than the area south of the river. North of the river the uplands rise 250 to 500 feet above the valley floor, whereas south of the river the uplands attain elevations of 200 to 400 feet above the valley floor. Examples of undulating topography are the Chadron table and similar areas north of the river, and the Box Butte table and similar areas south of the river. Gently rolling and rolling areas occur widespread throughout the area. Roughly rolling and rough and broken areas occur along the drainages, particularly Niobrara River and its principal tributaries. Sandhills occupy large areas in southern Sioux County and in Sheridan County. In Wyoming, the Niobrara River occupies a broad, shallow, gently concave valley. In Nebraska, the valley is mainly a deep, steep-sided, flat-bottomed trench one-fourth to one mile in width. The stream channel meanders within the confines of the valley walls, dissecting the bottom lands into various sized tracts of meadow land. The stream channel varies in width mainly from 20 to 60 feet. It has cut 5 to 20 feet below the general meadow level. Below the confluence of Pine Creek with the Niobrara River, the river valley becomes a very narrow, steep-walled canyon. Two large benches are developed along the Niobrara in Sheridan County. These are wide, flat, extensive terraces located 45 and 75 feet above the river. These terraces are known as Mirage Flats. Sea level elevation at the headwaters of the watershed, in the vicinity of Manville, Wyo., is approximately 5,300 feet. At the Sheridan-Cherry county line, the sea level elevation of the Niobrara River is about 3,400 feet. The stream gradient approaches 10 feet per mile throughout the area. Tributary streams occupy valleys similar in shape and size, but somewhat modified to that of the Niobrara. There are no defined tributaries entering from the south in Wyoming, and although there is a southern divide, there is no defined drainage pattern. The principal tributary streams of the Niobrara River in the area are L'eau de la Court [Van Tassell] Creek, entering from the north along the Wyoming-Nebraska State line; Whistle Creek, entering from the south in Sioux County; Cottonwood, Pepper, and Sand Canyon Creeks, entering from the north in Dawes County; Box Butte and Dry Creeks, entering from Box Butte County on the South; Fine and Deer Creeks, entering from the south, and Rush and Antelope Creeks entering from the north, in Sheridan County. In southern Sheridan County, between the drainage areas of the Niobrara and North Platte Rivers, is an area of small closed basins which are surrounded by sand hills. From the Cherry-Sheridan County line to Valentine, Nebr., the Niobrara River basin lies within the Sand Hills region of Nebraska. This is a region of rolling, grass-covered hills of dune sand, and sandy valleys containing many lakes and marshes. The sand dunes stand as high as 250 feet above the valley floors. Several relatively flat terraces, or benches, separate the Niobrara River and the Sand Hills in western and central Cherry County. These terraces, or benches, range in width from about one-half to about 3 miles, and their height above the river ranges from about 90 feet near the Sheridan-Cherry County line to about 225 feet southwest of Cody. Nebr. The largest terrace. Lavaca Flats, is on the south side of the river in western Cherry County. It is about 2 or 3 miles wide and about 12 miles long, and ranges from about 120 to 140 feet above the river level. A narrow extension of the Lavaca Flats bench extends eastward on the south side of the river to about 9 miles southeast of Merriman and from there 8 miles eastward on the north side of the Niobrara River. About 8 miles southwest of Cody, Nebr., on the south side of the river, the bench forms a relatively flat plain about 6 miles long and about one-half to 3 miles wide and is about 200 to 225 feet above the river level. Eastward along the Niobrara River the bench is increasingly obscure. Additional study will be necessary to determine whether and to what extent these terraces, or benchlands. are underlain by unconsolidated deposits of Quaternary age. The upper Niobrara River and its principal tributaries flow through narrow canyonlike valleys, which are underlain by little or no alluvium. The altitude of the Niobrara River south of Valentine is about 2,400 feet; the average gradient of the stream in Cherry County west of Valentine is about 9.3 feet per mile. The principal tributaries of the Niobrara River in this section are Leander and Bear Creeks on the north and Medicine, Gordon, and Schlagel Creeks and the Snake River on the south. #### CLIMATE The climate in the upper Niobrara River basin is characterized by low humidity, hot summers, cold winters, and large variations in precipitation from month to month, year to year, and decade to decade. Sudden changes in weather, accompanied by great variations in temperature, are common. Summer storms usually are intensive thundershowers of local extent and many affect only a few square miles. Winter storms commonly occur as widespread blizzards. The normal annual precipitation ranges from 14.48 inches at Lusk, Wyo., to 20.04 inches at Hay Springs, Nebr. Most of the precipitation is received in the spring and summer, but it varies greatly in quantity and distribution. Blair 2 reports that precipitation records show the following succession of wet and dry periods in Nebraska: 1876-1892 Wet period with one very dry year. 1893-1901 Dry period with one rather wet year. 1902-1909 Wet period with one rather dry year. 1910-1920 Tendency irregular; most years dry, but 1915 wettest year of record. 1921-1939 Long dry period with only one wet year; especially dry after 1930. The deficiency and sporadicity of precipitation tend to promote irrigation wherever it is feasible. NORMAL MONTHLY PRECIPITATION AT VALENTINE, NEBR. FIGURE 4.—Precipitation at selected stations in the upper Niobrara River basin. (From records of the U. S. Weather Bureau.) ² Blair, T. A., 1941, Supplementary climatic notes for Nebraska, in Climate and Man: U. S. Dept. Agriculture, 1941 Yearbook of Agriculture, p. 978. Normal annual precipitation at several stations and normal monthly precipitation at Lusk and Valentine are shown in figure 4. Temperature and frost data are given in table 1. Table 1.—Temperature and frost data for the upper Niobrara River basin [From records of the U. S. Weather Bureau] | | Length
of record
(years) | Temperature | | | | Killing frost, average dates | | | tes | |---|----------------------------------|--|--|--|--|----------------------------------|---|--|--| | Station | | January
average
(°F) | July
average
(°F) | Max
(°F) | Min
(°F) | Length
of record
(years) | Last in
spring | First in fall | Growing
season
(days) | | Wyoming: Lusk Nebraska: Harrison Hay Springs Gordon Near Nenzel Valentine | 40
24
40
29
22
40 | 22. 7
20. 8
22. 0
20. 0
21. 7
21. 2 | 68. 3
70. 9
71. 4
72. 1
74. 0
74. 2 | 105
107
108
108
111
110 | -35
-35
-41
-40
-43
-38 | 40
25
40
31
22
40 | May 26
May 20
May 15
May 21
May 17
May 4 | Sept. 25
Sept. 24
Sept. 21
Sept. 23
Oct. 3 | 115
128
132
123
129
152 | #### AGRICULTURE The principal agricultural product of the upper Niobrara River basin is cattle. Most of the Sand Hills region and much of the rolling upland in Box Butte, Dawes, and Sioux Counties, Nebr., and in Goshen and Niobrara Counties, Wyo., is used for grazing. Such land is unsuited for crops because of the rolling topography and the thin soil. Some parts of the tableland in Box Butte, Dawes, and Sheridan Counties, however, are sufficiently flat and have adequate soil thickness to support such crops as corn, wheat, oats, rye, potatoes, sugar beets, alfalfa, native hay, and sorghum. Soil and moisture conditions in the bottom lands of the Sand Hills region and the flood plains of streams
throughout the area are favorable for crop production. Subirrigated hay thrives in these areas. Table 2 gives the 1940 range and crop acreage as cited by Gwillim and others (1940, p. 46). The relative percentages of rangeland and cropland probably have not changed appreciably since that date. No records were available for Cherry County, but the percentage of rangeland to cropland is probably higher there than in the counties farther west. Table 2.—Cropland and rangeland acreage in the upper Niobrara River basin, 1940 | State and county | Cropland (acres) | Rangeland
(acres) | |---|---|---| | Wyoming: Goshen Niobrara. Nebraska: Sioux Dawes Box Butte Sheridan Cherry Total | 9, 380
31, 768
29, 242
76, 878
115, 772
224, 476 | 69, 691
255, 320
380, 168
220, 177
104, 854
361, 426 | ## GEOLOGIC FORMATIONS AND THEIR RELATION TO GROUND WATER Rocks ranging from Precambrian to Quaternary are exposed in the upper Niobrara River basin (pl. 1). Rocks of pre-Tertiary age. which crop out only in a small area near Lusk, Wyo., are not differentiated on the map; generally these rocks either are not water bearing or lie too deep to be an economical source of water. Tertiary age that crop out are the Arikaree group and Ogallala formation and are the principal sources of ground-water supply. race deposits and alluvium of Quaternary age are confined to such narrow areas that they are not shown on the geologic map. Where present, however, they are tapped by many shallow wells. Dune sand of Quaternary age mantles the upland throughout the entire eastern part of the area and is underlain by the Ogallala formation. In the western part, however, only isolated patches of dune sand are present and are underlain by the Arikaree group. In places the lower part of the dune sand is saturated and is tapped by many wells. The thickness, physical character, and water supply of the formations of Tertiary and Quaternary age are summarized in table 3. #### TERTIARY SYSTEM #### CHADRON FORMATION Examination of an exposure of the Chadron formation of Oligocene age, a few miles north of the northern boundary of the Niobrara River basin, shows it to be a light-green silty clay. Locally, the formation contains channels of crossbedded coarse sand, gravel, and boulders mixed with variegated clay. Because so few logs of wells penetrating this formation are available, little is known concerning its thickness or specific nature in the area. Although the Chadron formation does not crop out in the upper Niobrara River basin, it underlies most of the area at depths ranging from about 400 to 1,200 feet; it has not been developed as an aquifer because large quantities of water are available from shallower formations. #### BRULE FORMATION The Brule formation of Oligocene age consists of compact silt containing small amounts of fine sand and clay. Commonly the upper part is nodular and slightly sandy. Near its base the Brule formation is pale green, but the major part of the formation is pink or flesh colored. TABLE 3.—Generalized section of Tertiary and Quaternary rocks in the upper Niobrara River basin | TABLE 5.—Generalized section of Teritary and Quaternary rocks in the upper Intoorara biver cusin | Water supply | Most of the dune sand lies above the water table; where saturated it yields water readily to wells. | Yield water readily to wells; supply many stock and domestic wells and contribute to a few irrigation wells. | Yields water readily to wells. Because of its fine texture, about 156-200 feet of saturated material must be penetrated to obtain adequate supplies for irrigation. | Yields water readily to wells; where sufficient thickness of saturated material is penetrated, it generally supplies adequate water for irrigation. | Not developed as a source of ground water in this area be-
cause sufficient water is available from overlying rocks. | Do. | |--|--|---|--|---|---|---|---| | | Physical characteristics | Rounded, well-sorted, very fine to medium sand; predominantly quartz grains. | Poorly sorted, rounded sand and fine gravel. Locally contain silt or clay lenses. | Fine-grained massive gray and light-greenish-gray sand and silt. Locally contains hard, lime-cemented silt layers. A 2-to 5-foot layer of hard white, lime-cemented material occurs near the middle of the formation. | Very fine- to medium-grained, moderately cemented, grayish-
tan sand, sandstone, and silt. Contains variously shaped
concretions of different sizes, usually occurring in layers. | Pale-green to pink or flesh-colored compact silt containing small amounts of sand and clay. | Light-green silty clay. Locally contains channels of cross-
bedded, coarse sand, gravel, and boulders mixed with varie-
gated clay. | | eneratiza | Maxi-
mum
thick-
ness
(feet) | 300∓ | 100± | 300∓ | ∓009 | ∓009 | 100± | | ABLE o.—G | Subdivision | Dune sand | Alluvium
and terrace
deposits | Ogallala
formation | Arikaree
group (forma-
tion in Nio-
brara County,
Wyo.) | Brule forma-
tion | Chadron for-
mation | | 7 T | Serics | Recent and | Pleistocene | Pliocene | Miocene | | Oligocene | | | System | Onotomore | र्वाकार्य । व्या | | Tertiary | | | The Brule formation underlies all but the extreme western part of the area but is not exposed anywhere within the area. It ranges in thickness from a featheredge to about 600 feet, and its thickness probably exceeds 300 feet. Because it generally lies at depths between 300 and 1,200 feet, it has not been developed as an aquifer. In many other places in western Nebraska and eastern Wyoming, the Brule formation yields water to wells from cracks and fissures or from permeable zones, but where such openings are absent the formation is not sufficiently permeable to yield water readily to wells. #### ARIKAREE GROUP The Arikaree group (formation in Niobrara County, Wyo.) as described in this report includes all sediments of Miocene age. Condra and Reed (1943, p. 11-12) have divided these sediments into the Arikaree and Hemingford groups, but in this report these units have not been differentiated and are shown as the Arikaree group on plate 1. Detailed lithologic descriptions of these units and their water-bearing characteristics are given in the report by Cady and Scherer (1946). The Arikaree is a soft, buff to light-gray fine-grained tuffaceous sandstone. Generally it is massive to poorly bedded but locally it contains lenticular beds of nodular concretions and crossbedding is well developed. Channel and flood-plain deposits are present throughout the group. The lower part of the Arikaree consists of fine-grained, homogeneous, moderately cemented, grayish-tan sand containing layers of potato-shaped and nodular pipy concretions of local origin. These concretions consist of hard, lime-cemented silt and fine sand that is texturally similar to the surrounding matrix. The middle part of the group consists of fine- to medium-grained gray limy sandstone containing a variety of concretionary layers at several levels. Some of these concretions are described by Cady and Scherer (1946, p. 24-25) as follows: * * * a 15-foot zone of gray fine-grained, well-sorted sand teems with a great variety of concretionary forms. These include large white vertical root impressions one-half inch in diameter and 3 to 4 inches long, small irregular potato concretions, thin long horizontal root impressions, small pitted and convoluted tabular concretions with many limy stems or roots attached, pipy concretions 8 inches in diameter and 3 to 4 feet long and ornamented by tubercules, knobs, and a few regular tabular concretions. Above this is an 8-foot zone containing pipy and irregular potato and vertical concretions. This is overlain by 4 feet of massive concretions formed by the aggregation of a multitude of root impressions filled with lime, and numerous tabular forms one-quarter-inch thick and 4 inches wide. One foot of massive sand with numerous root impressions is overlain by another concretion 1 to 3 feet thick composed of coalesced lime-filled root im-This zone can be traced laterally a few hundred feet, and the concretions become pipy, although they are coalesced into a continuous layer. Ten to twelve feet of these tabular and root concretions are overlain by a zone of giant pipy concretions, irregular in form, and 4 feet thick by 10 feet wide by 12 feet long. They are alined in a southwest-northeast direction. Over all the western part of the tableland of Box Butte County the giant concretions mark the upper part of the Harrison [sandstone of the Arikaree group]. These concretions occupy a 20-foot zone in which they are scattered discontinuously. The sand is otherwise massive and featureless except for a few root
impressions. The fine- to medium-grained sandstone of the middle part of the Arikaree grades upward into the finer, blocky sandstone layers and beds of limy sandy silt in the upper part of the group. Lime impregnations in the blocky sandstone layers form hard honeycomblike ledges, which stand out in weathered outcrops. Although not so abundant, concretionary layers are present also in the upper part of the Arikaree. Channels, filled with sand and silt, and extensive silty clay deposits are common in the upper part of the group throughout western Nebraska. The Arikaree group underlies most of the area, and in parts of Box Butte, Dawes, Sheridan, and Sioux Counties it is several hundred feet thick and is saturated with ground water. Generally, satisfactory supplies for domestic and stock wells can be obtained by drilling 15 to 30 feet into the saturated material. Irrigation wells, however, ordinarily must penetrate 150 to 200 feet of saturated material to obtain adequate yields, as the Arikaree is only moderately permeable. In Niobrara County, Wyo., where the Arikaree is considered a formation, it apparently is relatively impermeable, as some irrigation test wells have penetrated a considerable thickness of saturated material and obtained only a small amount of water. In these parts of the area the most successful irrigation wells are those that intersect fissures, a local channel of gravel, or lenses of loose sand in the Arikaree. #### OGALLALA FORMATION The Ogallala formation differs lithologically from sediments of the same age elsewhere in the Great Plains. The lower part of the formation—called the Valentine formation by Lugn (1939)—consists of fine-grained, generally massive gray and light greenish-gray sand and silt, which in places contain pipy concretions. Above this lower part is the Ash Hollow formation of Lugn (1939) which he correlates with the "mortar beds" of the Ogallala elsewhere in the Great Plains province. At the bottom of the Ash Hollow formation of Lugn (1939) is a 3- to 5-foot, hard white lime-cemented layer, or "cap rock" bed. The rest of the Ash Hollow formation of Lugn (1939) consists of gray to buff irregular beds of silt, sand, and, in places, gravel interbedded with hard, lime-cemented silty lenses. In the NW4SW4 sec. 34, T. 33 N., R. 31 W., a distinctive rock layer crops out in the bluffs south of the Niobrara River; for several hundred feet this layer consists of about 2 feet of dark-brown very hard calcareous, thin-bedded shale or argillite overlain by a 1-foot bed of brittle translucent green chert. In the upper Niobrara River basin the Ogallala formation is almost wholly mantled by dune sand. This dune sand and the sand and silt of the Ogallala are so similar in appearance that generally no differentiation is made by well drillers. Consequently, it was not possible to determine which of these materials is the chief source of water yielded by some of the wells in the Sand Hills region. The thickness of the Ogallala formation ranges from less than a foot in Sheridan County to about 300 feet in the eastern part of Cherry County. The saturated thickness of the group is not known but throughout most of the eastern part of the area is probably more than 150 feet. The Ogallala formation is only moderately permeable and, therefore, generally about 150 to 200 feet of saturated material must be penetrated to obtain sufficient water for irrigation. Adequate quantities of water for domestic or stock supplies, however, may be obtained by penetrating from 15 to 30 feet of the saturated material. In a few places in Cherry County, impermeable lime-cemented layers in the Ogallala prevent or impede the infiltration of water to the regional water table and, as a result, the bodies of perched ground water lie close to the land surface. A few stock wells obtain water from these zones of perched water, but sustained or large withdrawals are not possible because the saturated thickness of these zones is relatively thin. #### QUATERNARY SYSTEM The Quaternary deposits of the upper Niobrara River basin consist of terrace deposits, alluvium, and dune sand. The valley terrace deposits and alluvium are similar in character and consist of poorly sorted sand and some silt and gravel. These materials are finer grained than similar deposits in most of the other major stream valleys in the Great Plains because of the fine-grained texture of the Arikaree group and Ogallala formation, which are the source materials for these deposits. A narrow terrace about 25 feet above stream level is present in some segments of the Niobrara River valley in eastern Sioux County and western Dawes County. Another terrace, about 40 feet above stream level, is present in parts of eastern Dawes County and western Sheridan County. South of Hay Springs in Sheridan County on the north side of the Niobrara River, a relatively flat-lying surface called the Mirage Flats, which may be a stream terrace, lies about 80 feet above the river. A more detailed discussion of terraces in the Niobrara River valley appears in a report on the geology and ground- water resources of Box Butte County by Cady and Scherer (1946, p. 13-16). The alluvium in the stream valleys probably is the most permeable material in the area, but it generally is less than 50 feet thick and not more than half a mile wide. Wells in the stream valleys, therefore, must penetrate the Tertiary rocks that underlie the alluvium to obtain a supply sufficient for irrigation. Many stock and domestic wells, however, obtain ample supplies from the alluvium or from terrace deposits. The dune sand mantles the alluvium and terrace deposits throughout the report area, as well as the Ogallala formation and Arikaree group in part of the area (pl. 1). The sand was derived largely from exposed beds of the Arikaree and Ogallala. Some of the large dunes have cores of Tertiary material, but most of them are true sand dunes. In sec. 19, T. 32 N., R. 32 W., a typical dune-sand deposit consists of medium-grained, well-sorted, well-rounded sand consisting of about 80 to 90 percent quartz grains and 10 to 20 percent multicolored grains of feldspathic and ferromagnesian minerals. The percentage of weight by grain size of two samples of dune sand collected in the area is as follows: | | Particle size in millimeters | | | | | | | | |---|-------------------------------|---------------------------------|--------------------------|-----------------------|---------------------|-----------------------------|--|--| | Approximate location | Clay and | Sand | | | | | | | | | silt (less
than
0.0625) | Very fine
(0.0625-
0.125) | Fine
(0.125-
0.25) | Medium
(0.25-0.5) | Coarse
(0.5–1.0) | Very
coarse
(1.0-2.0) | | | | U. S. Highway 20 near Cody,
Nebr
U. S. Highway 20 near Merri-
man, Nebr. | 0.5 | 10. 2
9. 2 | 72. 6
66. 1 | 16. 4
23. 7 | 0.2 | 0.1 | | | ## GROUND WATER #### OCCURRENCE The quantity of water contained in a saturated rock depends upon its porosity, which may be expressed quantitatively as the ratio of the aggregate volume of the interstices to the total volume of the rock. The capacity of a rock to yield water to wells or to transmit water in response to the force of gravity, however, is not dependent upon the porosity of the rock or the quantity of water stored in it but on its permeability and storage coefficient. Permeability refers to the capacity of a water-bearing material to transmit water under pressure. The coefficient of permeability, in Meinzer's units, is defined as the number of gallons of water per day at a temperature of 60°F that percolates through each mile of a water-bearing bed (measured at right angles to the direction of flow) for each foot of thickness of the bed and for each foot per mile of hvdraulic gradient. The coefficient of storage, which expresses the amount of water released from storage with a lowering in head in an unconfined aquifer, is about equal to the specific yield, which is defined as the ratio of (1) the volume of water which a rock will yield by gravity, after being saturated, to (2) its own volume. Rock composed of very fine particles, such as a silt or clay, usually has a high porosity and, if saturated, contains a large quantity of water. Because the interstices are small, most of the water in such material adheres to the individual rock particles, and the rock is relatively impermeable. type of rock does not yield water to wells readily. On the other hand. a rock composed of medium to coarse sand may have only one-half or one-third the porosity of clay, but as only a small part of the water present adheres to the individual sand grains the remainder is free to move through the relatively large interstices. This type of rock, if saturated, readily yields large quantities of water to wells. In the upper Niobrara River basin, the important water-bearing rocks are the Arikaree group, the Ogallala formation, the terrace deposits, the alluvium, and the dune sand. Fine-grained sand, loosely cemented sandstone, and silt of the Arikaree and Ogallala provide an excellent storage reservoir for vast quantities of ground water. Although these rocks function also as conduits for the movement of water, the rate of movement under natural conditions probably is less than 1 foot per day. The terrace deposits, alluvium, and dune sand are coarser grained than the Arikaree and Ogallala and consequently transmit water more rapidly. In permeable strata, ground water that is unrestricted by a relatively impermeable overlying confining bed is said to be under water-table conditions. When ground water is confined in an aquifer between relatively impermeable strata, it is under pressure which depends on the difference in altitude between intake and discharge areas and on the loss of head by friction as the water moves. Water so confined is said to
be artesian and will rise in a well some distance above the bottom of the overlying confining bed. In the area described in this report almost all ground water is under water-table conditions. Locally, however, ground water in both the Arikaree and the Ogallale is under artesian pressure. Each of two wells, 31-61-4ab and 32-61-32c, flows about 50 gallons per minute (gpm) at the land surface. #### HYDROLOGIC PROPERTIES OF THE WATER-BEARING FORMATIONS Two outcrop samples, one from the Arikaree and one from the Ogallala, were analyzed in the Lincoln hydrologic laboratory of the U.S. Geological Survey. The sample from the Arikaree was collected from the bluffs on the north side of the Niobrara River near Agate, Nebr., near the center of sec. 6, T. 28 N., R. 55 W. This sample consisted of fine sand from near the middle of the Arikaree group (Harrison sandstone) and had a porosity of 31.5 percent, a storage coefficient of 15.7 percent, and a coefficient of permeability of 13 gpd per square foot. The sample of Ogallala was taken from the bluffs along the north side of the Niobrara River in the NE½SE½ sec. 22, T. 30 N., R. 44 W., about 11 miles south of Rushville, Nebr. This sample consisted of very fine sand and silt from the lower part of the Ogallala (Lugn's Valentine formation), and had a porosity of 46.6 percent, a storage coefficient of 31.7 percent, and a coefficient of permeability of 2 gpd per square foot. The tests on the sample of the Arikaree were made on a core cut from a consolidated chunk; consequently, the results are more accurate than those for the sample of the Ogallala, which was unconsolidated and had to be repacked. The analysis of a sample of the Arikaree from Goshen County, Wyo., given in the report by Rapp, Visher, and Littleton (1956), indicates a porosity of 43.3 percent, a storage coefficient of 32.5 percent, and a coefficient of permeability of 69 gpd per square foot. During a study of the ground-water resources of Box Butte County, Nebr., Cady and Scherer (1946, p. 46) determined by means of a pumping test the field coefficient of permeability (at field temperature rather than at 60°F) of the Arikaree to be 225. This value probably is more representative of the Arikaree than that for the samples cited above. The lithologic characteristics of the Ogallala formation in this area are sufficiently similar to those of the Arikaree group that probably its permeability also is similar to that determined for the Arikaree by Cady and Scherer. Under water-table conditions, a pumped well withdraws water from the zone of saturation immediately surrounding the well, and the water level in the well is lowered. In the vicinity of the well, the water table assumes a shape similar to that of an inverted cone. The difference between the static (nonpumping) water level and the depth to water in the well when it is pumped is referred to as the drawdown. A discussion of the behavior of the water table in the vicinity of discharging wells is given by Wenzel.³ The specific capacity of a well is defined as the number of gallons per minute discharged from a pumped well per foot of drawdown in the well. It is determined by dividing the drawdown (feet) into the yield (gpm). For a well under water-table conditions, values of the specific capacity for different yields and drawdowns are about constant only if the saturated thickness is large in relation to the draw- ³ Wenzel, L. K., 1942, Methods for determining permeability of water-bearing materials, with special reference to discharging-well methods: U. S. Geol. Survey Water-Supply Paper 887, p. 98-99. down. Specific capacities of wells indicate the permeability of the aquifer in a general way, although the well construction and development may cause marked differences in the specific capacities of wells in the same aquifer. Table 4 gives average specific capacities of wells in the area by counties and by aquifers. Table 4.—Average specific capacity of selected irrigation wells in the upper Niobrara River basin | _ | | [Based on reported data] | | | |--------------|-----------|---|--|---| | - | Location | Geologic source | Number of
wells for
which com-
putations
were made | A verage spe-
cific capacity
(gallons per
minute per
foot of draw-
down) | | | Box Butte | Arikaree group | 5 | 10 | | | Cherry | Ogallala formation and dune sand | 1 | 20 | | | | Ogallala formation | 3 | 7 | | g
B | | Arikaree group and Ogallala formation | 1 | 23 | | Nebraska | Sheridan | Arikaree group | 4 | 10 | | Š | | Arikaree group and alluvium | 7 | 33 | | | | Ogallala formation and dune sand | 3 | 12 | | | | Arikaree group and Ogallala formation | 1 | 50 | | | Sioux | Arikaree group and alluvium | 4 | 12 | | දු න | | Arikaree formation | 3 | 11 | | Wyo-
ming | Niobrara | Arikaree formation (probably fractured) | 2 | 51 | # CONFIGURATION OF THE WATER TABLE AND MOVEMENT OF GROUND WATER The shape and slope of the water table are indicated on plate 1 by contour lines based on the altitude of the water level in the wells; the altitudes were estimated from topographic maps. Ground water moves down gradient in a direction perpendicular to the contour lines. The contour lines indicate that ground water moves generally eastward and is discharged eventually into the Niobara River or one or its principal tributaries. The regional eastward slope of the water table is about 12–14 feet per mile. However, near the Niobara River in east-central Sheridan County and in Cherry County, the slope of the water table is toward the river and is 60–70 feet per mile. Many local irregularities in the shape of the water table are too small to be shown by the contour lines on plate 1. In the area of closed basins in southern Sheridan County, the water table is nearly flat. A gentle northward-trending trough in the water table through Tps. 25–28 N., Rs. 44 and 45 W., indicates that here the general movement of ground water is northward toward Pine Creek. (See fig. 9, p. 46.) The average velocity of ground-water flow in the Arikaree group under the central upland of Box Butte County is computed to be about 75 feet per year, using a permeability of 225 gpd per square foot, an average hydraulic gradient of 14.5 feet per mile, and a porosity of 40 percent. Ground-water velocities throughout most of the Arikaree group and Ogallala formation in this area probably are about the same as in Box Butte County. The underflow from Wyoming into Nebraska was computed to be about 12 mgd, or about 19 cfs, using an estimated coefficient of permeability of 200, a hydraulic gradient of 20 feet per mile, and a crosssectional area of saturated material of the Arikaree group 30 miles long and estimated to be 100 feet thick. The coefficient of permeability was estimated by comparing the specific capacity of the irrigation well in Box Butte County on which a pumping test had been run to determine the coefficient of permeability (Cady and Scherer, 1946, p. 46) with the average specific capacity of irrigation wells in Niobrara and Sioux Counties. The hydraulic gradient of the water table and the length of the cross section were taken from plate 1. The saturated thickness of the section was based on data obtained from logs of wells. in the area and from information supplied by H. J. Cook (oral communication). The formations underlying the Arikaree group are relatively impermeable and underflow through these units is assumed to be negligible. The overlying alluvium is thin and confined to a narrow valley and is considered to be part of the Arikaree group in the above computation. This estimate of underflow from Wyoming into Nebraska is based on meager data; a more accurate computation would require information obtained from test drilling and pumping tests near the State line. #### DEPTH TO WATER The depth to water in wells in the report area, measured during this investigation, ranges from a few feet to 263 feet. The depth to water in wells is shown on plate 1 by numbers (above the well symbols) and by dashed lines. Although, in general, the water table is at a higher altitude under upland, or topographically high areas, than it is under adjacent valleys, or topographically low areas, the depth to water is greater beneath upland surfaces than it is beneath valley or lowland areas. In the valleys of perennial streams, the depth to water ranges from a few feet to about 50 or 60 feet; under the rolling uplands of the western part of the area, the depth to water ranges from about 100 to about 250 feet. In the Sand Hills region, the depth to water is generally not more than 15 or 20 feet in most of the valleys, and the water table intersects the land surface in the many lakes and marshes. The Niobrara River and its major tributaries in the Sand Hills region are incised into the Ogallala formation, which underlies the dune sand, and drain large quantities of ground water from the surrounding saturated materials. Consequently, the depth to water beneath the bluffs adjacent to the streams is greater than it is farther away from the streams. Two areas of perched ground water in Box Butte County and one in Cherry County are shown on plate 1. These are areas where the infiltration of water is inhibited by relatively impermeable beds and, consequently, small bodies of water are held at shallow depths below the land surface. Cady and Scherer (1946, p. 49) describe perched water in Box Butte County as follows: In the Monroe Creek and Harrison sandstones and the Marsland formation [all are included in the Arikaree group in the present report] the numerous dense concretionary sandstones tend to inhibit the downward seepage of the water that soaks into the ground and passes below the reach of plant roots. It is reported that occasionally a
little water is detected in the drilling of wells lying on some of these concretionary zones above the water table. This water, to the extent that it can flow into a well, belongs to a perched zone of saturation and is called perched The perched water is believed to flow laterally along the dense zones of impermeable beds and so to bypass them and to reach the water table ultimately. Two localities were discovered where the perched zone of saturation yields enough water to be of practical significance. One area is in the northwestern part of T. 27 N., R. 48 W., and the other is in the southeastern part of T. 28 N., R. 47 W. This perched water exists in a rather thin film of Ogallala sand that overlies the clays of the Box Butte member of the Sheep Creek formation [also included in the Arikaree group in the present report]. The depth of the perched water is about 30 feet or less, depending on the topography at the land surface. A few wells end at this zone and draw the water for small domestic and stock supplies. #### WATER-LEVEL FLUCTUATIONS The principal factors responsible for fluctuations of the water table are variations in the ratio of recharge to discharge and changes in barometric pressure. The gradual rise or decline of water levels extending over long periods of time are generally the result of long-term adjustments between recharge and discharge. Moderately rapid small fluctuations of water levels in wells in upland areas, which are not affected by sudden changes in streamflow, generally can be attributed to changes in atmospheric pressure. The following discussion of water-level fluctuations due to such pressure changes describes this phenomenon as it occurs in this area (Cady and Scherer, 1946, p. 70): The exact manner in which the water level in a well fluctuates in response to changes in atmospheric pressure is probably complex. In part, the concretionary zones and tightly cemented layers of sandstone in the Miocene sandstone formations probably aid in segregating the air trapped in interstices at the top of the water table from the free atmosphere, including the air in the well above the water level. The same effect is obtained if a thick zone of aeration is so damp that changes in air pressure are transmitted through interstices imperfectly. Many wells show a barometric fluctuation where this condition prevails. It is believed that if recharge is occurring on the uplands of Box Butte County, as the evidence indicates, the chief reason for the barometric fluctuations of water level is the moisture in the zone of aeration. The water levels in some of the wells in areas of shallower water table seem not to exhibit any barometric fluctuations. The hydrographs of these wells are smooth. Other wells in these areas have irregularities that cannot certainly be attributed to changes in atmospheric pressure. It may be noted that during the summer of 1938 the wells in which the water level is deepest show the greatest response to changes in barometric pressure. Where the water level is less than 100 feet, the barometric fluctuations almost disappear. Hydrographs of selected observation wells in the upper Niobrara River basin are shown in figure 5. The minor fluctuations shown in the hydrographs of wells 27–49–21cb and 31–56–10da are probably due to differences in barometric pressure. The general decline of water levels during the 1930's was due to a prolonged drought, and the subsequent rise of water levels was due to generally above normal precipitation during 1941–52. The sharp fluctuations of the water levels in wells 31–44–10dd and 34–38–14bc are due largely to local short-term variations in discharge and recharge. These wells are in valley bottom lands where, during the growing season, water levels may be lowered by transpiration from vegetation and rises in water level may result from the rapid infiltration of flood flows. Water-level fluctuations are caused also by the intermittent pumping of wells. Throughout most of the area, pumping from wells lowers the water table only temporarily; the average annual replenishment during the nonpumping period is usually sufficient to replace the water thus removed. In places, however, movement of ground water through the aquifier is so slow that a continual lowering of the static water level results from the seasonal pumping of irrigation wells. An example of this is the decline of the water level in well 27–49–26cd, an irrigation well in central Box Butte County. On March 29, 1946, the water level in this well was 116 feet below the land surface and by April 2, 1953, it had dropped to 124.5 feet. The water level in observation well 27–49–21cb, which is about 2 miles northwest of this irrigation well, rose more than 1 foot during the same period (fig. 5), which indicates that the regional water table was rising. #### RECHARGE Recharge is the term used to describe the addition of water to the zone of saturation. In the area described in this report, recharge results from the infiltration of precipitation and of water applied to the land for irrigation. #### PRECIPITATION Much of the recharge to the ground-water reservoir is by direct infiltration of precipitation. The amount of this recharge is dependent upon the type and structure of the soil, the topography, the vegetation, the duration and intensity of the precipitation, and the rate of evaporation of moisture from the soil. Much of the surface runoff that accumulates in sandy draws and stream valleys infiltrates through the highly permeable valley fill or alluvium to the ground-water reservoir. Most of the heavy spring and summer rainfall is returned to the atmosphere by evaporation and transpiration, part of it runs off and is discharged by the streams that drain the area, and a part infiltrates to the zone of saturation. During the fall and winter, evaporation and transpiration losses are small, and when the ground is not frozen, a larger proportion of the precipitation reaches the ground-water reservoir. Sufficient data were not available to determine the total quantity of water recharged to the ground-water reservoir from precipitation. However, it is estimated that the average amount of recharge for the entire area probably is no more than 1 inch a year, which is small compared to the total amount of precipitation. The rate of recharge varies considerably throughout the area with the highest rate occurring in the Sand Hills region. Lohman (1953, p. 88) makes the following observations about the quantity of recharge in the Sand Hills region of Nebraska: * * * average yearly recharge to the ground-water reservoir must be in the order of 0.19 cfs per square mile or 2.6 inches mean depth. This is more than 5 times the rate that prevails over much of the High Plains, probably less than 0.5 inch. This mean depth for all the Sand Hills area is an average; actual recharge varies, probably from a fraction of this amount to as much as 5 inches. As conditions for recharge in the Sand Hills seem to be so nearly ideal, one might expect an even larger rate of recharge; however, the scanty precipitation falls mainly during the growing season when, in large part, it is subject to the preemptive requirements of the dune grasses and meadow grasses. Most of the winter precipitation probably reaches the ground-water reservoir. Because the figure of 2.6 inches, or about 14 percent of the precipitation, is equivalent to the net amount of ground water annually discharged by the streams that drain the area, it does not include the amount of underflow out of the area, which may be appreciable, nor the amount of evapotranspiration of ground water in the places where the water table is near the land surface. Consequently, the total recharge to the ground-water reservoir is considerably greater than the 14 percent indicated and possibly may be as much as 25 percent of the precipitation. #### IRRIGATION In areas where irrigation water is applied to the land surface, appreciable quantities of recharge result from the infiltration of this water. Evidence of such recharge is apparent from the water-level record of well 29-46-11dc (table 11), which is near the center of the Mirage Flats irrigation project, Sheridan County (pl. 1). The water level in this well has risen about 10 feet since water was first applied to the land in 1946, and the water table has risen 5 to 10 feet under most of the Mirage Flats project area since irrigation started. Part of this rise, however, is attributed to a natural rise in the water table, which has occurred in adjacent areas where irrigation has not been practiced. #### DISCHARGE Ground water is discharged from the zone of saturation by evaporation and transpiration, seepage into streams and springs, discharge from wells, and underground movement into adjacent areas. #### EVAPORATION AND TRANSPIRATION Where the zone of capillary water above the water table extends to the land surface, as it does in the lowlands of the Sand Hills region and in the lower parts of the valleys of the Niobrara River and its tributaries, large quantities of ground water are discharged by evapotranspiration. If the zone of capillary water extends near but not to the surface, evaporation is of minor importance and transpiration accounts for most of the ground-water discharge. No evapotranspiration data were obtained during this investigation, but the following from Cady and Scherer (1946, p. 60–61) shows the importance of discharge of ground water by evapotranspiration in northwestern Nebraska: The discovery through field and experimental investigations of the great amount of water that plants can dispose of through transpiration has been well-nigh revolutionary in the study of hydrology. If the computed amount of water discharged from areas of shallow water table in Box Butte County are of the correct magnitude then about 30 inches of water are evaporated and transpired during a normal year, and about 14 inches of water
are evaporated and transpired each year from the upland areas. According to information furnished by W. L. Tolstead, of the Conservation and Survey Division of the University of Nebraska, 4 feet of water was consumed by arrowhead, wildrice, bulrush, and cattail in Cherry County, Nebr., between July 9 and September 20, 1937. A like amount was consumed by swamp grasses and tall meadow grasses during the same period in areas where the water table lay about 3 feet below the land surface. prairie grasses in areas where the water table lies at depths of 3 to 6 feet below the surface were estimated by Tolstead to have transpired about one-half as much water in the same period as the other types of vegetation cited. table declines, the grasses obtain and consume less water. These figures cannot be quantitatively applied to Box Butte County, but they illustrate that the lowlands of western Nebraska are tenanted with potent agents for getting rid of water. In addition, the evaporation from water surfaces, as measured at the Box Butte Experiment Farm of the University of Nebraska near Alliance, in May, June, July, August, and September, 1938, was 39.18 inches. It seems, therefore, that the computed losses of water from the areas of shallow water table are not excessive in the light of the above-mentioned information. #### STREAMS AND SPRINGS The flow of the Niobrara River and its principal tributaries consists largely of ground water discharged directly into the stream channels; the greatest ground-water discharge into streams occurs in the Sand Hills region. Streamflow data at several stations along the Niobrara River and some of its tributaries have been taken from records of the U. S. Geological Survey and are shown in table 5. Estimates of the streamflow were made by the writer at several points along these streams where the discharge had not been measured, and because they were made when there was no runoff from precipitation, they represent flow derived from ground water. These estimates are given in table 6. Table 5.—Measured stream discharge in the upper Niobrara River basin | Otation and Location | Runoff by water years (acre-feet) | | | | |--|--|--|---|--| | Station and location | | 1946-47 | 1947–48 | 1948-49 | | Niobrara River above Box Butte Reservoir (29-50-27a) Niobrara River below Box Butte Reservoir (29-49-28d) Niobrara River near Colclesser (30-44-29) Niobrara River near Gordon (31-42-26a) Antelope Creek near Gordon (32-41-13) Bear Creek near Eli (34-35-28c) Niobrara River near Cody (33-34-23ab) Snake River near Burge (31-30-20a) Niobrara River near Sparks (34-26-22d) 5 | (1)
(1)
(2)
2 69, 580
(1)
(1)
(1)
(1)
2 491, 500 | 30, 960
10, 170
(1)
95, 440
(1)
(1)
(1)
4 41, 570
606, 800 | 30, 450
23, 070
46, 480
102, 900
3 1, 530
3 6, 860
194, 600
174, 700
586, 600 | 27, 540
27, 780
(1) 11
109, 800
(1)
7, 310
252, 100
182, 800
623, 700 | ¹ No records available. Table 6.—Estimated stream discharge in the upper Niobrara River basin | Location | Date | Stream | Depth of water at site | Commen-
surate
discharge in
cubic feet
per second | |---|---------------|-----------------|--|---| | Bridge on county road, one-
quarter mile southwest of Van
Tassel (31-60-17ca). | Nov. 13, 1952 | Niobrara River | | 2-3 | | Bridge on county road (30-56-18ad). | do | do | | 6-8 | | Bridge on State Highway 29, at | Apr. 21, 1953 | do | | 11-13 | | Agate (28-55-6ca).
Culvert under county road, 3-
foot diameter, 100 yards east
of farmhouse (27-54-4ad). | do | Whistle Creek | Water surface 1.3 feet above bottom of culvert pipe. | 5-6 | | In hayfield, 40 yards east of State Highway 87 (28-46-16bb). | Nov. 11, 1952 | Box Butte Creek | carvers pipe. | 2–3 | | Culvert, 3-foot diameter, 100
yards east of farmhouse (28-
46-2b). | do | do | Water surface 0.6 foot
above bottom of cul-
vert pipe. | 3–4 | | West edge of concrete bridge on county road (29-44-13cc). | Oct. 30, 1952 | Pine Creek | Water surface 0.8 foot
above concrete base | 8-10 | | Wooden bridge on county road
near Colclesser (30-44-27cc). | do | do | or minge. | 12–15 | | county road (29-44-13cc). Wooden bridge on county road | , | | | | ² 10 months only. ³ 8 months only. ⁴³ months only. ⁵ Outside report area. Many springs issue from near the bottom of the bluffs that border the flood plain of the Niobrara River. Some of the water from these springs flows into the channel of the river, but most of it evaporates or is transpired before reaching the stream. The quantity of ground water discharged from these springs is small compared to the amount of ground water flowing directly into stream channels. #### WELLS Discharge of ground water from wells is very small compared to discharge by evapotranspiration or discharge through streams. Ground water in the area has been developed for irrigation, public supply, and domestic, stock, and industrial uses. #### IRRIGATION Forty-six wells from which water was pumped for irrigation in 1952, 12 wells not then in use, and 5 wells drilled for irrigation but not equipped with pumps were inventoried; data on these wells are given in table 13. It is believed that the inventory included all irrigation wells in the area. The rate of construction of irrigation wells is shown in figure 6. Two of the wells given in table 13 are not included in figure 6 because the date of construction of one well FIGURE 6-Number of irrigation wells constructed in the upper Niobrara River basin, 1932-52. was unknown and construction of the other had not been completed at the time of the field canvass in 1952. In north-central Sheridan County 8 irrigation wells have been installed near Gordon and 11 near Hay Springs; in northeastern Box Butte County 11 irrigation wells have been constructed. The number of irrigation wells is as follows: 11 in Box Butte County, 9 in Cherry County, 2 in Dawes County, 24 in Sheridan County, and 7 in Sioux County, Nebr.; and 10 in Niobrara County, Wyo. Grouped according to their topographic setting, the number of wells is as follows: | Topographic setting | Number
of wells | |--|--------------------| | Niobrara River valley | 5 | | Valleys of tributaries of the Niobrara River | 23 | | Valleys in the Sand Hills region | 12 | | Benchland along the Niobrara River | 1 | | Flat-lying upland surfaces | 10 | | Rolling plains | 12 | Of the 63 irrigation wells listed in table 13, 54 were equipped with turbine pumps, 3 with centrifugal pumps, and 1 with a cylinder pump, and 5 were not equipped with pumps. Twelve of the pumps were powered by electric motors and 46 by motors using gasoline, diesel oil, or propane. The discharges and drawdowns of the irrigation wells are given in the last column in table 13. The smallest yield reported is 60 gpm, and the maximum yield, reported for several wells, is 1,500 gpm. The average discharge of all irrigation wells in the area is about 770 gpm and the average specific capacity is 19 gpm per foot of drawdown. The average specific capacity, according to the geologic source of the water, is shown in table 4 for 34 of the irrigation wells. About 980 acres in Box Butte County, 600 acres in Cherry County, 190 acres in Dawes County, 2,260 acres in Sheridan County, 160 acres in Sioux County, Nebr., and 230 acres in Niobrara County, Wyo., was irrigated in 1952 by water pumped from 46 wells. The average acreage per well was 97. If the 12 unused wells also had been pumped in 1952, the total acres irrigated from wells would have been about 5,600. It is estimated that about 8,400 acre-feet of water per year, or about 1.5 acre-feet per acre, would be required to irrigate this amount of land. ### PUBLIC SUPPLY Municipal supplies for all the towns and cities in the area are obtained from wells; the total annual withdrawal is about 720 million gallons, or about 2,200 acre-feet. The town well (32-65-1bb) of Manville, Wyo., is 200 feet deep and yields 125 gpm from the Arikaree formation. The maximum consumption of water at Manville during the hot weather is about 50,000 gpd. Lusk, Wyo., obtains its water supply from three wells. Well 32–63–7bd is 120 feet deep, penetrates the Arikaree formation and yields 330 gpm; the other two (32–63–8dc1, –8dc2) are each 150 feet deep, draw water from the Arikaree formation and the alluvium, and yield 350 and 250 gpm. The city of Lusk used about 101 million gallons of water in 1951. Harrison, Nebr., obtains its water supply from two wells tapping the Arikaree. Well 31–56–3cd1 is 274 feet deep and well 31–56–3cd3 is 296 feet deep; they yield 100 and 150 gpm, respectively. Based on daily-consumption data for July and December 1952, the average annual consumption of water for Harrison was estimated to be about 35 million gallons. Hemingford, Nebr., derives its water supply from wells tapping the Arikaree. Two wells (27–49–7dd1, -7dd2), each capable of yielding about
300 gpm, supply the town during periods of normal consumption, and a third well (27–49–18ca) is used during periods of peak demand. All three wells are reported to be 300 feet deep. The average annual pumpage is estimated to be about 45 million gallons. Hay Springs, Nebr., obtains its water supply from three wells. One well (31–46–11ba) draws water from the Arikaree exclusively and the other two (31–46–10da, -11bd) tap both the Arikaree and the alluvium in a tributary valley of Rush Creek. The two older wells (31–46–11ba, -11bd) are 150 and 70 feet deep and yield 75 and 50 gpm. The newer well is 288 feet deep and yields 500 gpm. The average annual pumpage for Hay Springs is estimated to be about 65 million gallons. Rushville, Nebr., procures its water supply from five wells that tap the Arikaree. A battery of 3 wells (32–44–27dc), each 68 feet deep and 18 feet in diameter, were dug at least 30 years ago. The reported maximum yield from these wells is 300 gpm, and they have been pumped "dry" during periods of peak demand. Well 32–44–34dd was drilled in 1939 to a depth of 802 feet, but, after a few years of intermittent pumping, the yield from this well declined from 300 to 125 gpm. Later another well (32–44–34dc) was drilled to a depth of 350 feet, but it yields only 75 gpm. Rushville's average annual pumpage is estimated to be about 75 million gallons. Gordon, Nebr., derives its water supply from 3 wells, each 150 feet deep, that draw water from the Arikaree and the alluvium in Antelope Creek valley. Well 33–42–25bcl yields 440 gpm, well 33–42–25bc2 yields 400 gpm, and well 33–42–25dc yields 500 gpm. Average annual pumpage of water is estimated to be 150 million gallons. Merriman, Nebr., obtains its water supply from well 34-37-17cb, which is 182 feet deep and penetrates the Ogallala formation. The yield from this well is 250 gpm. Cody, Nebr., procures water from two wells, one (34-33-7db) is 136 feet deep and the other (34-33-7ca) is 150 feet deep. The deeper well is reported to yield 600 gpm. Both wells tap the Ogallala formation. Valentine, Nebr., derives water from four wells (34-27-31cc, 34-28-36ca, -36da, -36dd) drilled into the Ogallala formation. These wells range in depth from 155 to 163 feet, and their rate of discharge ranges from 300 to 350 gpm. Average annual pumpage at Valentine is about 205 million gallons. ### DOMESTIC AND STOCK USE Stock wells are much more abundant than domestic wells. In the more populous regions, which generally are areas where the ground water is readily accessible, each section of land may have as many as 8 or 10 stock and domestic wells; in the less populous regions, which generally are areas where the depth to water is greater than 100 feet, each township may have only 8 or 10 wells. In the uplands, the domestic and stock wells generally penetrate about 15 to 40 feet of the saturated part of the aquifer, but in the lowlands, where the depth to water is shallow, most of the wells penetrate only about 10 feet below the water table. The domestic and stock wells range in diameter from 2 to 7 inches; however, the majority of the wells are about 6 inches in diameter. Most of the domestic and stock wells are drilled wells, but in the Sand Hills region some are driven or bored. ### INDUSTRIAL USE At present very little ground water is used for industrial purposes in the area. However, before the use of the diesel locomotive, the railroads pumped large quantities of water for steam engines. The Chicago & North Western Railway System still has wells at several towns in the area. Three of these formerly supplied appreciable quantities of ground water. Well 32–63–8da at Lusk, Wyo., is 38 feet deep, 10 feet in diameter, and obtains water from the alluvium of the Niobrara River. Pumpage at Lusk by the railroad was as much as 140,000 gpd. At Van Tassel, Wyo., the Chicago & North Western Railway System has a well (31–60–17db) that is 97 feet deep and obtains water from the Arikaree formation. Pumpage from this well formerly was between 25,000 and 50,000 gpd. At Hay Springs, Nebr., well 31–46–11ab is 390 feet deep and draws water from the Arikaree. Formerly, about 30,000 gpd was pumped from this well. The Chicago, Burlington & Quincy Railroad has three wells in the area. The depth of well 27-49-7da at Hemingford, Nebr., is 297 feet; well 29-51-34bc at Marsland, Nebr., is 73 feet; and well 30-51-30bc at Belmont, Nebr., is 412 feet. Each of these wells formerly supplied between 40,000 and 100,000 gpd. ### UNDERFLOW FROM THE AREA An undetermined quantity of ground water is discharged from the upper Niobrara River basin as underflow past the eastern boundary of the area. This underflow moves through the saturated part of the Ogallala formation and dune sand deposits, but more detailed investigation would be required to determine even the approximate quantity of this underflow. ### GROUND WATER FOR IRRIGATION In recent years irrigation by pumping has become increasingly widespread in the Great Plains province because rainfall is sparse and sporadic in distribution. The availability of ground water for irrigation has proved a valuable asset in the upper Niobrara River basin, as well as in the Great Plains as a whole. Irrigation from wells is comparatively new in the area. The number and distribution of irrigation wells have already been discussed in the section on ground-water discharge. Figure 6 shows that more than half the irrigation wells have been installed since 1949. In the upper Niobrara River basin, the crops irrigated by water pumped from wells include sugar beets, potatoes, beans, corn, oats, other grains, alfalfa, and hay. In the Sand Hills region in the eastern part of the area, water is pumped mainly to irrigate alfalfa and hay crops. Most of the irrigation is done by the sprinkler method because the land surface is rolling and the topsoil generally is sandy and not suitable for ditch irrigation. ### POTENTIAL DEVELOPMENT In much of the area, sufficient ground water is available for withdrawal from additional irrigation wells. The amount of ground water now used for irrigation is about 8,400 acre-feet per year (a small part of which returns to the water table) and is only a small fraction of the available ground water. The discharge of the Niobrara River south of Gordon, Nebr., which lies downstream from most of the present and proposed pump irrigation, is about 100,000 acre-feet per year and is largely ground-water pickup. The discharge at Valentine, where the river leaves the area, is probably about 5 times as large as it is near Gordon; most of this pickup comes from the Sand Hills region, where the amount of potentially irrigable land is relatively small. The Niobrara River valley and the valleys of some of its tributaries in the western part of the area are particularly favorable for irrigation, because the water table is near the land surface and the alluvium overlying the Arikaree is relatively permeable. However, to obtain a sufficient supply of water for extensive irrigation, the bedrock underlying the alluvium must be penetrated. Successful pump irrigation of forage crops in valleys of the Sand Hills region indicates that further development of ground water is probable in this part of the area. Only the bottom lands of the Sand Hills region can be irrigated profitably because the hills have steep slopes and are very sandy. Local recharge to the ground-water reservoir is more than sufficient to supply water for irrigation of all the bottom lands in the Sand Hills region. In most of the upland in the western part of the area, ground-water supplies are adequate for pump irrigation, but some factors that tend to discourage this development are: (1) Much of the land surface is rolling and rough; (2) most of the soil is sandy and unsuitable for crop production; and (3) pumping lifts are high. Consequently, it is probable that only a few irrigation wells will be constructed in this part of the area, at least in the near future. In northern Box Butte County, however, the soil and topographic conditions on the relatively flat lying upland are much more favorable for crop production, and a number of irrigation wells have been developed although the pumping lift in a few of the wells is as much as 175 feet. The extension of irrigation in northern Box Butte County and the construction of new wells on the flat-lying uplands in southern Dawes County is possible, but recharge to the ground-water reservoir is slow in these areas and an increased number of irrigation wells could lower the water table until pumping would not be economically feasible. In discussing the mutual interference between wells in Box Butte County, Cady and Scherer (1946, p. 69) indicate that the minimum distance between wells necessary to prevent substantial interference is at least a quarter of a mile. Another potential area of irrigation by pumping is the benchland along the Niobrara River in Cherry County. Topography, soil, and availability of ground water all favor such development in this area. ### EFFECT OF PUMP IRRIGATION ON STREAMFLOW The present pumping of ground water for irrigation has very little, if any, effect on streamflow. This is particularly true in the eastern part of the area where the amount of water required to irrigate the relatively small area of bottom lands in the Sand Hills region is small in comparison to the amount of water being recharged to the groundwater reservoir. However, a substantial increase in pumping west of the Sand Hills region conceivably could produce a slight but noticeable reduction in the flow of the upper Niobrara River and some of its tributaries. ### CHEMICAL QUALITY OF THE WATER By F. H. Rainwater The purpose of this section is to describe the quality of the ground water in terms of predominant characteristics and geologic source and to discuss the suitability of the water for domestic and irrigation use. The information herein presented, in conjunction with
the foregoing sections, will be helpful in outlining those parts of the upper Niobrara River basin in which more intensive studies of the geologic, hydrologic, and water-quality relations would be desirable before further large-scale development of the water resources. Because surface-and ground-water drainage, which is an important factor in formulating the chemical quality of the water, is different in the upper Niobrara River basin than it is in the area of closed basins, the chemical characteristics of the water in the two areas are discussed separately. Earlier studies of water quality are cited under "Literature pertaining to region." Samples of water from 16 wells and 7 samples from streams in the upper Niobrara River basin were collected for chemical analysis. The location of each of these sampling points is shown in figure 7. In addition, 5 samples from lakes and 5 samples from adjacent wells in the closed-basins area were collected to ascertain the relationship that exists between the quality of the alkali lake water and the quality of the adjacent ground water. ### UPPER NIOBRARA RIVER BASIN Chemical analyses of the samples of ground water are given in table 7. The water is used primarily for domestic purposes, livestock watering, and irrigation. Although the hardness of water from some of the wells in the upper Niobrara River basin approaches or exceeds 200 parts per million (ppm), it compares favorably with the hardness of many of the water supplies elsewhere in the Great Plains States. Concentrations of chemical constituents did not exceed the limitations established by the U. S. Public Health Service ⁴ for potable water to be used by interstate carriers. ⁴ U. S. Public Health Service, 1946, Drinking water standards: U. S. Public Health Service Repts., v. 61, no. 11, p. 371-384. Table 7.—Chemical analyses of ground water in the upper Niobrara River basin [Analytical results in parts per million except as indicated] | ı | H d | 8.7.7.8
0.8.9
0.8 | 8.0
8.1 | 8.0 | 7.9 | 88.1
7.6
7.5
7.5 | |-------------------------|---------------------------------|--|------------|-----------------|-----------------------------|--| | ctance
25°C) | ubnoo offiooq8
ta sodmoroim) | 218
273
311
355
355 | 528
273 | 405 | 269 | 370
516
257
163
369
116 | | | Percent sodium | 16
28
28
28 | 71 | 22 | 113 | 10
11
6
12
16
18 | | ness
CO ₃ | Noncarbonate | 0 0 7 4 0 | %
0 | 0 | 00 | 0008888 | | Hardness
as CaCOs | -Salcium mag-
muisan | 87
121
147
173
143 | 226
127 | 150 | 143
122 | 178
248
124
68
166
43 | | | Dissolved solids | 180
214
238
256
268 | 386
216 | 302 | 82
82
82
83 | 276
370
216
152
276
138 | | | Boron (B) | 0.04
.01
.03
.02 | 9.00 | 20. | 80.00 | 282828 | | | Vitrate (NO3) | 3.2
10.7
180
180 | 3.6 | 6.3 | 1.4 | 10
12
27
5.8
1.2 | | | Fluoride (F) | 0.2
4.1
1.3
7. | 4.00 | e5. | 1.0 | 2-22-3 | | | Chloride (Cl) | 5,5,5,5
5,0,5,0,5
5,0,5,0,5 | 16
5.5 | 3.5 | 2.0 | 122.0
122.0
13.25.0
1.0 | | | (4OS) stalfus | 84.4.80
0000 | 32, 5.0 | 19 | 5.0
5.0 | 16
30
17
28
3.0 | | (| Carbonate (CO ₃ | 00000 | 00 | 0 | 90 | 000000 | | (\$00 | Bicarbonate (H | 124
156
165
206
192 | 234 | 220 | 183 | 214
275
117
87
214
70 | | | Potassium (K) | 7.9
9.4
9.5
8.5
8.6 | 15 | 01 | 5.6 | 7.0;847.89
007088 | | | (sN) muibos | 8.4.7.7.0
9.22
2.2 | 19 | 22 | 10 | 10
10
10
10
10
10
10
10
10
10
10
10
10
1 | | (2 | Magnesium (Mg | 4.7.7.
7.8.9.4
4.4.4 | 7.2 | 9.7 | 10 | 113
116
13
13
13
13
13
13
13
13
13
13
13
13
13 | | | Calcium (Ca) | 888444 | 39 | 44 | \$ \$ | 32,43,22 | | | (94) nori letoT | 0.01 | 1.1 | | 2 | 28
28
33
33
1.6 | | | Silles (SiO ₂) | 25
26
26
36
36
36
36
36
36
36
36
36
36
36
36
36 | 46 | 28 | 63 | 54
50
54
52
52 | | | Date | 1952
Oct. 10
23
7
7 | 90 90 | 1953
Jan. 11 | 1952
Oct. 8 | 77.0080 | | | Depth
of
well
(feet) | 280
80
165
45 | 203 | 285 | 200
40 | 200
160
140
140 | | | Well no. | 27-39-3cd
27-45-17cb
27-45-3dd
28-54-6bc2 | 29-47-20dd | 30-46-11db | 30-49-22bb | 31-61-4sb
32-63-33bb
32-77-6sa
33-34-17db
35-38-26bb | | | Sample
no.1 | 128.440 | 2 | 80 | 9 | 12.
13.
14.
16. | 1 Numbers refer to sampling sites, fig. 7. ### RELATION OF GROUND-WATER QUALITY TO GEOLOGIC SOURCE The geologic sources of ground water in this area are the Arikaree and Ogallala of Tertiary age and the unconsolidated deposits of Quaternary age. The ground water sampled is, without exception, of the calcium bicarbonate type and is characterized by a high silica However, quality patterns are discernible from the ionic concentrations and ratios of the different constituents. the chemical relations of the ground water from different geologic sources are given in table 8. Water from the Arikaree group generally is a little more concentrated and has higher sodium-potassium and lower calcium-magnesium ratios than water from the Ogallala formation. The percentage of chloride in the water from the Arikaree is not so uniform as that from the Ogallala. A wider range in the chemical relationship characterizes water from the Quaternary deposits, as would be anticipated from their greater variety of lithologic types, and from their topographic position which leads in some places to periodic freshening by recharge and in others to concentration by evapotranspiration. Table 8.—Chemical relationship of ground water from different geologic sources [Ratios and concentrations computed from equivalents per million] Qa Quaternary alluvium Qds Quaternary dune sand To Ogallala formation Ta Arikaree group (Arikaree formation in Niobrara County, Wyo.) | | | | Ratio of eq | Total con- | | | |--|--|---|---|--|---|---| | Location | County | Geologic
source | $\frac{\text{Chloride}}{\text{anions}} \times 10^{2}$ | Sodium
potassium | Calcium
magnesium | centration
(cations
+anions) | | 28-54-6bc. 29-47-20dd. 31-29-33dd. 27-45-17cb. 35-38-26bb. 27-39- 3cd. 33-27- 6aa. 33-34-17db. 33-41-19ab. 27-54-29dc. 27-56-36dd. 29-53-19ba. 30-46-11db. 30-49-22bb. 31-61- 4ab. 32-63-33bb. | dodosheridansiouxdododosheridanbawesNiobrara | Qa Qa Qds Qds To+Qds(?) To+Qds To To To To Ta | 4. 0
7. 8
10. 7
2. 1
2. 4
3. 0
3. 9
3. 6
2. 4
5. 5
4. 3
5. 4
2. 4
2. 4
6. 0 | 5.1
2.2
2.2
2.2
1.1
1.9
1.7
1.5
3.3
3.4
2.6
3.1
4.0
3.6
2.3
3.3 | 3.7
5.2
4.5
4.1
2.3
4.1
12.8
4.7
3.3
3.6
3.5
3.3
2.6
2.3
2.4
2.8 | 7. 94 11. 51 5. 81 5. 85 5. 55 3. 36 8. 42 6. 56 7. 76 5. 97 8. 53 6. 84 8. 33 11. 46 | The interrelation of ground water and streamflow in the Niobrara River basin affords a reliable means of ascertaining the quality of water in the alluvium and terrace deposits from a long-term study of stream quality. The Niobrara and Snake Rivers are relatively even flowing streams in a region of erratic precipitation. The minimum discharge of the Niobrara River near Cody, Nebr., for the 1949 water year was 187 cubic feet per second (cfs) and the mean discharge was 348 cfs. The constancy of flow is due mainly to the large proportion of ground-water discharge. During periods of high flow, streams carry a combination of direct surface runoff and ground water; however, during periods of low flow, they drain off surplus ground water only. Consequently, the chemical type and total mineral content of stream water in periods of low flow closely resemble those of the adjacent ground water. Table 9 gives the maximum concentrations of the more important constituents in the surface-water samples collected during 1947–51. These records show that the ground water contributed to the stream during the period of sampling did not contain excessive concentrations of dissolved minerals. Table 9.—Maximum concentration of chemical constituents of surface water in the upper Niobrara River basin | Location | Period
of record | Number
of sam-
ples | Dis-
solved
solids | Hard-
ness | Bicar-
bonate | Percent
sodium | |---|---------------------|---------------------------|--------------------------|---------------|------------------|-------------------| | Niobrara River near Hay Springs. Niobrara River near Gordon. Antelope Creek near Gordon. Niobrara River near Cody. Snake River near Burge. Gordon Creek near Simeon. Minnechaduza Creek at Valentine. Niobrara River near Sparks. | 1949-51 | 8 | 320 | 178 | 254 | 42 | | | 1947-49 |
12 | 250 | 127 | 190 | 32 | | | 1947-48 | 3 | 381 | 217 | 291 | 35 | | | 1948-49 | 9 | 215 | 112 | 154 | 35 | | | 1947-51 | 12 | 192 | 97 | 107 | 47 | | | 1947-48 | 2 | 214 | 108 | 165 | 32 | | | 1947-49 | 7 | 250 | 174 | 204 | 24 | | | 1947-51 | 15 | 215 | 108 | 156 | 31 | The field investigation included a salinity survey of surface water in the Niobrara River basin during a period when the flow was principally ground water. The results of this survey are shown in figure 8. The diameters of the circles are proportional to the total concentration, and the percentage by weight of the total concentration that consists of silica is shown as a solid segment. The U.S. Geological Survey considers that silica exists almost exclusively in nonionized form and does not appreciably affect the ionic balance between the acids and bases at the pH values of these samples (8.1 to 8.6). The remaining constituents of the dissolved solids are indicated in terms of their reacting-value percentages, which are calculated by dividing each ionized constituent in equivalents per million by the total ionic concentration in equivalents per million. Figure 8 shows that the decrease in total concentration in the downstream direction is accompanied by a decrease in percentage by weight of the ionized constituents and by an increase in the proportion of silica; the relative percentages of the strong and weak acid and base components remain nearly constant. These facts indicate that during the sampling period the ground water and the tributary surface flow received by the FIGURE 8.—Chemical quality of surface water, upper Niobrara River basin, October 7-9, 1952. Niobrara River in its upper reaches were more mineralized than those received in its lower reaches. ### SUITABILITY OF GROUND WATER FOR IRRIGATION The interrelations and concentrations of calcium, magnesium, and sodium in water are significant in determining the suitability of the water for irrigation; the reaction of these constituents with the soil affects the soil structure. Poor structure results if the ratio of sodium to calcium and magnesium becomes too large. Wilcox 5 has summarized the results of extensive field investigations by defining the suitability of water for irrigation on the basis of total salinity expressed in equivalents per million (epm) and the chemical ratio of sodium to the sum of the positively charged ions in solution. All the wells sampled yielded water of excellent to good quality for irrigation according to Wilcox's classification. The maximum "residual sodium carbonate" was 0.61 epm, and the total concentration of cations and anions for the same sample was 8.53 epm. Residual carbonate is carbonate in excess of calcium and magnesium, all expressed in equivalents per million. The maximum concentration of boron was 0.08 ppm, which is well below the limit for even the most sensitive crops. ### CLOSED-BASINS AREA During World War I, large quantities of potash were produced from the lake water in the closed-basins area of southern Sheridan County. Because of the high mineral content of the lake water, cattle are watered from wells. Wildfowl shun the more alkaline lakes, many of which are rimmed with heavy deposits of salts. As high concentrations of sodium and potassium carbonates are especially undesirable in irrigation water, the surface expression of these salts in the lakes emphasizes the need for appraising ground-water quality. Much was written about the closed-basins area during its period of economic importance, and many views and interpretations of the origin of the alkali salts were advanced. Probably the most authoritative was presented by Condra (1918), who wrote as follows: Sand Hill lakes are fed principally by underflow. * * * Many of the lakes are ground water exposed in depressions or low places in valleys. * * The conditions which determine the accumulation of potash in sand hill lakes are about as follows: Comparatively fresh water enters the lakes from the highest point on the surrounding ground water, which usually is to the west. * * * The water entering ⁵ Wilcox, L. V., 1948, The quality of water for irrigation use: U. S. Dept. Agriculture Tech. Bull. 962, 40 p. some lakes, passes out at once. In others it is held back by a sand dam, or by the natural form of the basin. In case the water is retained, the principal loss is through solar evaporation which becomes very heavy in the summer time. * * * The alkali solutions are concentrated by evaporation. * * * Lakes supplied by considerable water, and subject to evaporation for a long period become heavily mineralized. * * * An examination of the materials on the beds of several alkali lakes shows them to be principally fine sand, indurated or cemented by magnesia and alkali compounds. * * * The conclusion is that lakes, after becoming somewhat mineralized, began to precipitate certain compounds. Some of the materials were thrown down before the brine became very strong. Salts of magnesium, calcium and alumina were dropped in a flocculent, colloidal form, making the muck and magnesia layers. The complex contour of the water table and the location of some of the larger lakes in the closed-basins area are shown in figure 9. As the depth to water in wells adjacent to the lakes is only 5 to 15 feet, it is believed that the lake surfaces are an extension of the water table. Two or three hardpan layers, separated by a layer of sand, are under most of the lakes, although no hardpan layer extends throughout the closed-basins area. The sand layers are high in alkali content. Condra (1918) concluded that the deeper hardpan layers formed as floors or beds of ancient lakes and that the alkali sands are the result of basin filling. He further concluded that the alkali concentrates probably originated from the weathering of feldspathic and other potash-bearing rocks. Field investigations in the fall of 1952 included the collection of samples from lakes and adjacent wells at five selected locations in southern Sheridan County (fig. 9). Analyses of the water in these samples are given in table 10 and show that the well water is dilute, is of the calcium bicarbonate type, and has a high silica content. The results show also that the lake water is characterized by more concentrated solutions of sodium and potassium carbonates and bicarbonates than is the well water. Trilinear diagrams, in which the center diamond represents the chemical classification of the water, are useful in defining the chemical relationship and the changes that take place in water. The grouping and arrangement of the chemical constituents in figure 10 were selected to depict the quality characteristics and reaction patterns that occur in this area. Sodium, potassium, and calcium plus magnesium are used as the bases of the right-hand triangle; and carbonate plus bicarbonate, sulfate plus chloride plus nitrate, and silicate constitute the bases of the left-hand triangle. ⁶ Palmer, Chase, 1911, The geochemical interpretation of water analyses: U. S. Geol. Survey Bull. 479, 31 p. FIGURE 9.—Contour of the water table and sampling points in southwestern Sheridan County, Nebr. TABLE 10.—Chemical analyses of water in the closed-basins area in southwestern Sheridan County, Nebr. [Analytical results in parts per million except as indicated] | | Hq | 4889894400 | |----------------------------------|----------------------------|--| | ctance
5°C) | Specific conductions at 2 | 7,300
2,272
2,250
1,080
3,360
11,000
11,000
140,000 | | | Percent sodium | 26
60
8
8 | | ess as | Noncarbonate | 207 | | Hardness as
CaCO ₃ | Calcium mag-
nesium | 250
100
100
100
100
100 | | | Dissolved solids | 5,490
1,650
1,650
2,500
2,54
8,480
310
448,000 | | | Boron (B) | 0.10 | | | (gOV) etertiV | 0.3 | | | Fluoride (F) | .2 | | Chloride (Cl) | | 8.0 | | (,OS) stalius | | 965
10
110
90
395
2, 020
24, 700 | | (sOO) etanodraO | | 530
0
248
0
242
0
1, 190
137, 000 | | Bicarbonate (HCO2) | | 1,890
146
900
1,200
1,200
2,180
2,180
55,000 | | Potassium (K) | | 1, 140
305
305
40
544
21
21
1, 930
96, 600 | | | (sV) muibod | 1, 100
5, 3
255
28
444
20
1, 730
1, 730
29, 000 | | (3 | Magnesium (Mg | 4 60
0 | | | (sO) muisleO | 88 88 | | | Iron (Fe) | 0.15 | | | Silica (SiO ₂) | 37
21
21
31
31
31
31
31
32
31
32
31
32
31
32
32
32
32
32
32
32
32
32
32
32
32
32 | | Date | | 1952
Oct. 10
10
10
10
23
23
23
23
23
10
10
10
10
10
10
10
10
10
10
10
10
10 | | | Source | Long Lake Well 28-45-9cb Krause Lake Well 28-46-25db Diamond Lake Twu ell 27-44-23db Twu IZ-44-7dd2 Well 27-44-7dd2 Well 27-44-7dd2 Well 28-45-19bc | ¹ Numbers refer to sampling sites, fig. 9. FIGURE 10.—Chemical relationship of water from wells and lakes, southwestern Sheridan County, Nebr. As the pH approaches 7, the ability of silica (or silicic acid) to form the silicate ion and to take part in chemical reactions, such as precipitation, is considered negligible. However, the quantity of silica in the lakes is much less than would be expected if all silica remained in solution and, at 4 of the 5 sampling sites (table 10), is even less than that in the adjacent ground water. This apparent loss cannot be attributed to insolubility, because the solubility of silica increases as the pH increases and the pH of each lake is higher than that of water in the adjacent well. The decrease of the silica content has been observed in the water of some reservoirs and has been attributed to one-celled plants called diatoms. Diatoms may account for some of the
apparent loss of silica in the lakes in the closed-basins area. However, when the salts in these lakes are concentrated by evaporation, the loss of calcium and magnesium is greater than that of carbonate and sulfate. The relationship suggests that calcium and magnesium are removed from solution by reaction with silica. The tendency of hydrated silica to ionize and form hydrogen and silicate ions at a high pH is well known. The writer attributes the major loss of silica in lake water to the ionization of silica to silicate as the pH increased during evaporation and to the subsequent precipitation of insoluble calcium, magnesium, or aluminum silicate. Therefore, in figure 10, silica is considered to be a "potentially ionizable" constituent and, as such, is treated as an anion. Because the hydrogen ions produced in the ionization process neutralize an equivalent part of the bicarbonate, the alkalinity, in equivalents per million, for each analysis was reduced by the amount of silica present (calculated as silicate) to give the carbonate-plus-bicarbonate content. The straight-line relationship of sodium, potassium, and calcium plus magnesium between the ground and lake waters of varying concentrations shows that, by means of evaporation of ground water and the subsequent precipitation of calcium and magnesium, continuous chemical reactions would result in a water that is low in calcium and magnesium and whose ratio of sodium to potassium would not have changed during the process. Such a reaction is probable even though the calcium-plus-magnesium content of the original water may be several times the sodium and potassium content. The plots of percentage composition in the left-hand triangle of figure 10 do not result in a straight line, because carbonate, silicate, and sulfate are all capable, to some degree, of forming precipitates with calcium or magnesium. The difference in chemical character of the well and lake water is shown in the center diagram. Approximately parallel lines between wells 3, 4, and 5 and lakes 3, 4, and 5 suggest similar modes of transition in quality. The lakes show a much higher percentage of primary alkalinity, a lower percentage of secondary alkalinity, and little change in total salinity. Apparently the chemical relationship for locations 3, 4, and 5 does not hold for locations 1 and 2. From this reconnaissance study, it is difficult to determine if the discrepancy represents different types of chemical reactions in the lakes or is due primarily to drainage conditions in the area. Well 2, near Krause Lake, contained about three times as much dissolved solids as did the water in each of the other sampled wells. This investigation and the work of others show that the water-quality relationship is complex in this area of ephemeral drainage. Alkali sands of ancient lake beds are also a potentially complicating factor in predicting local ground-water quality. The definition of quality characteristics will require additional field and laboratory examination. ### CONCLUSIONS Hydrologic data are sufficient to provide a general picture of the availability of ground water in the upper Niobrara River basin, but more detailed studies should be made in local areas where ground- water problems, such as a rise of the water table necessitating drainage, are probable or where additional ground-water development appears feasible. Many irrigation wells have been constructed in recent years in Sheridan County between the Niobrara River and the northern boundary of the Niobrara River drainage basin. A more detailed investigation of the ground-water resources and geology of that part of Sheridan County will be required to determine the maximum amount of ground water that can be withdrawn without exceeding the average annual replenishment to the ground-water reservoir. Quantitative data concerning the artificial recharge from irrigation water should be obtained in the Mirage Flats project, and studies should be made to determine whether ground water could be pumped for supplemental irrigation. Because of increased recharge from irrigation water, the area lying northeast of the Mirage Flats project may be favorable for additional ground-water development. In the upper Niobrara River basin, ground water from the Arikaree group, the Ogallala formation, and the deposits of Quaternary age is similar in concentration and chemical type. Calcium, bicarbonate, and silica are the major constituents in solution. Because the few ground-water samples collected for this investigation are from widely scattered wells and from different geologic sources, it was impossible to correlate the chemical quality with geologic source or hydrologic conditions in the area. However, the analyses of Niobrara River water collected when ground-water inflow comprised the major part of the flow indicate that the ground water contributed in the western part of the area, which is underlain principally by the Arikaree, is more concentrated than that contributed in the eastern part, which is underlain principally by the Ogallala formation. The hardness of some of the samples approaches or exceeds 200 ppm, but otherwise the water is well suited for domestic use. Because of its low total salt content, low percent sodium, and low boron concentration, the water is of excellent quality for irrigation. Drainage characteristics in southern Sheridan County and surrounding areas have resulted in the formation of lakes that have high concentrations of sodium and potassium carbonates. The quality of the water from some wells near these lakes in the closed-basins area is comparable to that from wells in the Niobrara River basin, but the water yielded by other wells near the lakes is more highly mineralized. The possibility of obtaining water of inferior quality in some local areas and the presence of alkali sands in ancient lake beds emphasize the advisability of making a more detailed study and an accurate appraisal of the hydrology and water quality of the area before planning future development. Table 11.—Water-level measurements in wells, in feet below land-surface datum | Date | Water
level | Date | Water
level | Date | Water
level | |---|--|--|---|---|---| | | | BOX BUTTE COU | • | · | | | Apr. 22, 1946 May 16 24 June 8 10 17 July 1 22 Aug. 5 Sept. 13 Oct. 11 Nov. 7 Dec. 17 Jan. 16, 1947 | 53. 26
53. 21
53. 27
53. 35
53. 30
53. 36
53. 39
53. 30
53. 36
53. 16
53. 16
53. 26 | Feb. 17, 1947 Mar. 14 May 1 27 Aug. 27 Oct. 26 Mar. 26, 1948 July 1 Sept. 1 Oct. 27 May 11, 1949 July 13 Sept. 13 Nov. 23, 1949 | 53. 26
53. 37
53. 46
53. 42
53. 13
52. 89
52. 91
52. 21
62. 29
57. 07
52. 32
55. 12
57. 84
53. 55 | Jan. 25, 1950
Apr. 5
Aug. 15
Oct. 17
Dec. 18
Feb. 20, 1951
Apr. 18
Sept. 5
July 1, 1952
Jan. 8, 1953
June 16
Sept. 26 | 52. 69
52. 74
62. 77
56. 77
54. 38
53. 64
61. 64
55. 39
54. 84
56. 18 | | | | 27-47-12d | ia | | | | Aug. 27, 1934
Nov. 11
Apr. 19, 1935
July 14
Sept. 14
Oct. 22
Nov. 25
Dec. 28
Jan. 17, 1936 | 11. 83
12. 09
12. 22
10. 71
10. 35
10. 34
10. 21
10. 15 | Mar. 27, 1936
June 2
July 21
Aug. 28
Apr. 2, 1937
June 5, 1946
Oct. 21, 1948
May 11, 1949
July 12 | 11. 38
10. 64
11. 33
11. 70
12. 04
7. 71
8. 98
7. 02
6. 92 | Sept. 13, 1949
Nov. 23
Jan. 25, 1950
Oct. 17
Sept. 5, 1951
July 1, 1952
Jan. 8, 1963
June 16
Sept. 26 | 7. 18
7. 30
7. 48
8. 91
8. 31
8. 83
9. 69
9. 38
9. 37 | | | | 27-47-17d | lb | | | | Apr. 12, 1946 | 74. 93 | Jan. 14, 1953 | 76. 62 | | | | | | 27-47-25d | le | Ţ | | | July 29, 1938 | 29.97 | Apr. 12, 1946 | 27.69 | Jan. 8, 1953 | 29.01 | | | | 27-49 - 21c | b | | | | Aug. 14, 1935 Sept. 14 Oct. 22 Nov. 25 Dec. 28 Jan. 17, 1936 Mar. 27 June 2 July 21 Aug. 28 Nov. 23 Apr. 2, 1937 June 16 Aug. 9 Oct. 14 June 23, 1938 July 21 11 15 21 Aug. 1 | 118 52
118.73
119.10
118.96
118.58
118.69
118.46
118.71
118.93
119.02
118.41
118.68
118.75
118.81
118.82
118.81
118.83
118.89
119.02 | Aug. 24, 1938 Sept. 3 21 Oct. 3 June 7, 1939 Dec. 1 Mar. 30, 1940 Oct. 20, 1941 Nov. 14, 1942 Aug. 16, 1944 Aug. 17, 1945 Feb. 27, 1946 Mar. 29 June 12 July 11 Sept. 13 Oct. 10 Nov. 12 Dec. 17 Jan. 17, 1947 Feb. 18 | 119. 03
119. 05
119. 05
118. 85
118. 86
118. 79
118. 56
119. 41
118. 33
118. 33
118. 30
118. 10
118. 50
118. 50
118. 53
118. 27
118. 54
118. 52
118. 54
118. 52
118. 41 | Mar. 13, 1947 May 1 27 Aug. 26 Oct. 26 Mar. 27, 1948 July 1 Sept. 1 Oct. 21 May 10, 1949 July 11 Sept. 13 Nov. 22 Jan. 25,
1950 Aug. 15 Oct. 17 Dec. 18 Feb. 19, 1961 Apr. 17 Sept. 6 July 1, 1952 Feb. 5, 1953 | 118. 28
118. 48
118. 27
118. 34
118. 20
118. 22
118. 10
117. 19
117. 19
117. 19
117. 17
117. 13
117. 17
117. 117. 13
117. 16
117. 17 | | | | 27-49-26c | d | | | | Mar. 29, 1946 | 115.94 | Apr. 2, 1953 | 124. 52 | | | $\begin{array}{ll} \textbf{Table 11.--Water-level measurements in wells, in feet below land-surface} \\ & adum{---} \textbf{Continued} \end{array}$ | Date | Water
level | Date | Water
level | Date | Water
level | |---|--|--|--|--|---| | | вох в | UTTE COUNTY, | NEBR.—Con | tinued | | | | | 28-51-66 | ld <u>.</u> | | | | Nov. 25, 1935 Dec. 28 Jan. 17, 1936 Mar. 27 June 2 July 21 Sept. 11 Nov. 23 June 16, 1937 Aug. 9 Oct. 14 June 23, 1938 July 2 11 15 21 Aug. 1 10 24 Sept. 3 | 2. 18
1. 90
1. 72
1. 67
2. 16
3. 85
3. 83
2. 37
2. 66
4. 00
2. 84
3. 65
3. 75
3. 73
3. 70
3. 43
3. 70
3. 91
3. 82
3. 20 | Sept. 21, 1938 Oct. 3 23 Dec. 1, 1939 Mar. 30, 1940 July 20 Nov. 1 Oct. 20, 1941 Aug. 22, 1942 Aug. 22, 1944 Aug. 16, 1944 Aug. 2, 1945 Feb. 27, 1946 Apr. 1 May 15 July 11 Sept. 13 Oct. 10 Nov. 13 Dec. 20 | 3. 30
3. 46
3. 25
2. 81
2. 45
4. 08
3. 14
2. 87
3. 11
2. 42
2. 72
2. 3. 15
1. 97
2. 20
2. 65
3. 53
2. 79
2. 42
2. 36
2. 36
2. 31 | Jan. 17, 1947 Feb. 18 Mar. 13 May 2 June 5 Aug. 26 Oct. 26 Sept. 1, 1948 Oct. 21 May 10, 1949 July 12 Sept. 14 Nov. 22 Jan. 24, 1950 Apr. 4 Aug. 15 Oct. 17 Dec. 19 Feb. 20, 1951 Apr. 18 | 2. 44
1. 88
1. 99
2. 53
3. 17
2. 99
2. 33
3. 44
3. 00
2. 79
2. 41
1. 67
3. 28
2. 07
1. 77
2. 27
2. 41
1. 67
2. 27
2. 41
2. 41
2. 42
2. 43
2. 44
2. 44 | | | ! ! | 28-51-81 | be | <u> </u> | | | June 18, 1938 July 2 11 21 Aug. 1 10 24 Sept. 3 21 Oct. 3 June 7, 1939 Mar. 30, 1940 July 20 Nov. 1 Oct. 20, 1941 Nov. 14, 1942 | 85. 57
85. 70
85. 76
85. 79
85. 87
85. 98
86. 04
86. 00
86. 00
86. 00
85. 80
86. 40
85. 72
85. 97
86. 04 | Aug. 16, 1944
Aug. 17, 1945
Feb. 27, 1946
Apr. 1
May 15
June 12
July 11
Aug. 14
Sept. 13
Oct. 10
Nov. 13
Dec. 20
Jan. 17, 1947
Feb. 18
Mar. 27, 1948
July 1 | 85. 20
85. 30
85. 60
85. 03
85. 14
85. 39
85. 36
85. 55
85. 47
85. 28
85. 11
85. 04
85. 38 | Sept. 1, 1948
Oct. 21
May 10, 1949
July 12
Sept. 19
Nov. 22
Jan. 24, 1950
Apr. 3
Aug. 15
Oct. 17
Dec. 18
Sept. 5, 1951
July 1, 1952
Feb. 5, 1953
June 16
Sept. 27 | 85. 4:
84. 4:
84. 8:
85. 0:
85. 0:
84. 7:
84. 6:
85. 3:
86. 0:
84. 7:
84. 7:
84. 7:
85. 4: | | | | CHERRY COUN | • | | | | 7 | 1 | 1 | 2,01 | Oct. 7, 1952 | 3, 2 | | Feb. 7, 1951
June 12 | 1. 53
. 70 | July 19, 1951
June 26, 1952 | 2.01 | Oct. 7, 1952
Jan. 5, 1953 | 2. 2 | | | | 31-30-29 | ac | | | | Oct. 10, 1950
Jan. 2, 1951 | 96. 43
95. 24 | Feb. 8, 1951 | 95. 24 | May 7, 1952 | 94. 9 | $\begin{array}{ll} \textbf{Table} & 11.-Water-level \ measurements \ in \ wells, \ in \ feet \ below \ land-surface \\ & datum-\textbf{C}ontinued \end{array}$ | | | datum—Cont | inued | | • | |---|--|---|--|---
---| | Date | Water
level | Date | Water
level | Date | Water
level | | | CHER | RY COUNTY, NEB | r —Conti | nued | | | | OHER | 33-27-17cb | | aucu | | | | [8ab in WS | P 840, 845, 886, 908, 938 | , 946, 988, 1018 | 3, and 1025j | | | Jan. 16, 1936
Mar. 25
June 1
Sept. 12
Nov. 20
Mar. 31, 1937
June 15
Aug. 9
Oct. 13
July 14, 1938
Oct. 22
June 6, 1939 | 2. 23
2. 20
2. 77
3. 21
2. 45
2. 20
2. 55
3. 38
2. 67
2. 76
2. 47
2. 37 | Nov. 29, 1939 Mar. 29, 1940 July 19 Oct. 31 Oct. 18, 1941 May 15, 1943 Aug. 1, 1944 Aug. 2, 1945 Aug. 7, 1946 Apr. 30, 1947 June 6 Oct. 10 | 2. 31
1. 88
2. 53
2. 41
2. 23
2. 18
2. 58
2. 14
2. 87
2. 07
2. 33
2. 49 | Oct. 19, 1948 June 5, 1950 Jan. 16, 1951 May 2 June 12 July 26 Sept. 12 Dec. 29 Apr. 2, 1952 June 25 Oct. 6 | 2. 32
2. 43
1. 61
2. 21
2. 69
1. 78
1. 52
2. 40 | | | <u> </u> | 34-27-31da | L | | | | Aug. 25, 1934
Nov. 9
Jan. 2, 1935
Feb. 23
Apr. 18
June 5
July 13
Aug. 13
Sept. 13
Oct. 21
Nov. 23
Dec. 27
Jan. 16, 1936 | 98. 02
98. 12
98. 10
98. 07
98. 17
98. 19
98. 27
98. 30
98. 35
98. 35
98. 32
98. 40 | Mar. 26, 1936
June 1
July 18
Sept. 12
Nov. 20
Mar. 31, 1937
June 15
Aug. 9
Oct. 13
July 14, 1938
Oct. 22
June 6, 1939 | 98. 43
98. 42
98. 49
98. 54
98. 60
98. 70
98. 73
98. 81
99. 15
99. 42 | Nov. 29, 1939
Mar. 29, 1940
July 19
Oct. 31
Oct. 19, 1941
Aug. 1, 1944
May 17, 1945
Aug. 2
Aug. 2
Aug. 7, 1946
Apr. 30, 1947
June 6
Oct. 7 | 99. 65
99. 81
99. 80
100. 05
100. 39
98. 69
98. 26
98. 20
98. 03
97. 95
97. 94 | | | | 34-36-12aa (wa | s 1dc) | <u>"</u> | | | Dec. 12, 1934 Jan. 3, 1935 Feb. 24 Apr. 18 Jume 6 July 13 Aug. 13 Sept. 13 Oct. 21 Nov. 23 Dec. 27 Jan. 16, 1936 Mar. 26 June 1 July 18 Sept. 12 Nov. 20 | 6. 68
6. 67
6. 40
5. 45
4. 46
5. 65
6. 33
6. 69
6. 73
6. 72
6. 32
6. 47
7. 37
7. 12 | Mar. 31, 1937 June 15 Aug. 9 Oct. 14 July 14, 1938 Oct. 22 June 6, 1939 Nov. 29 Mar. 29, 1940 July 19 Oct. 31 Oct. 19, 1941 Aug. 23, 1942 Mar. 11, 1943 May 15 Aug. 1, 1944 | 7. 11
6. 55
7. 70
7. 88
7. 26
7. 96
8. 01
8. 03
8. 67
8. 69
9. 20
9. 40
6. 96
7. 82
7. 94
6. 26 | Aug. 2, 1945 Jan. 22, 1947 Feb. 21 Mar. 15 Apr. 30 June 6 Oct. 7 Apr. 21, 1951 July 30 Oct. 3 Jan. 29, 1952 Apr. 2 June 24 Oct. 6 Que. | 7. 01
7. 37
7. 34
7. 40
7. 20
7. 09
7. 49
7. 75
7. 24
7. 75
7. 82
6. 68
6. 95
7. 83
7. 90 | | | | 34-38-14bd | | | | | | | [14db in WSP | 886] | II | | | Nov. 20, 1936
Mar. 31, 1937
June 15
Aug. 9
Oct. 14
July 14, 1938
Oct. 22
June 6, 1939
Nov. 29
Mar. 29, 1940 | 7. 39
6. 73
6. 60
8. 14
7. 90
6. 69
7. 21
6. 53
7. 82
7. 28 | July 19, 1940
Oct. 31
Oct. 19, 1941
Aug. 1, 1944
Aug. 2, 1945
Aug. 7, 1946
Jan. 22, 1947
Feb. 21
Mar. 15
Apr. 30 | 8. 01
8. 04
8. 09
6. 19
6. 93
7. 36
6. 64
6. 49
6. 53
6. 52 | June 6, 1947
Oct. 7
Apr. 21, 1951
July 30
Oct. 3
Jan. 29, 1952
Apr. 2
June 25
Oct. 6
Jan. 14, 1953 | 6, 45
7, 45
6, 67
5, 36
6, 46
6, 10
5, 20
6, 25
7, 43
6, 58 | # 54 GEOLOGY AND GROUND WATER, UPPER NIOBRARA RIVER BASIN Table 11.—Water-level measurements in wells, in feet below land-surface datum—Continued | Date | Water
level | Date | Water
level | Date | Water
level | |---|--|---|--|--|--| | | | DAWES COUNTY | , NEBR. | | | | | | 29-47-26 | lc | | | | Oct. 4, 1950
Dec. 28
May 12, 1951 | 80. 61
80. 28
80. 22 | Oct. 3, 1951
Jan. 29, 1952
Apr. 2 | 80. 24
79. 77
79. 65 | Nov. 12, 1952
Oct. 30, 1953 | 79. 85
81. 23 | | | | SHERIDAN COUN | TY, NEBR. | | | | | | 28-46-32a | dl | | | | Apr. 23, 1946
Aug. 16
Nov. 14 | 24. 83
25. 33
24. 84 | Dec. 19, 1946
Jan. 22, 1947
Feb. 21 | 24. 85
24. 89
24. 81 | June 9, 1947
Jan. 7, 1953 | 24. 60
24. 88 | | | | 29-45-8b | b | · · · · | | | May 3, 1950
Oct. 4
May 12, 1951 | 43. 53
42. 33
41. 29 | July 30, 1951
Oct. 3
Jan. 29, 1952 | 41. 28
40. 40
39. 84 | Apr. 2, 1952
June 25
Oct. 6 | 39. 78
39. 88
39. 36 | | | | 29-46-4b | d | · | · · · · · · · · · · · · · · · · · · · | | May 2, 1950
July 19
May 12, 1951 | 63. 25
63. 25
62. 46 | July 30, 1951
Oct. 3
Apr. 2, 1952 | 62. 01
61. 03
60. 59 | June 25, 1952
Oct. 6 | 60. 80
59. 78 | | | | 29-46-4d | le | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | Mar. 20, 1946
May 2, 1950
July 19
Oct. 4 | 69. 00
61. 34
60. 93
59. 20 | Dec. 28, 1950
Apr. 20, 1951
May 12 | 59. 70
60. 28
60. 28 | July 30, 1951
Oct. 3
Jan. 7, 1953 | 59. 64
58. 23
56. 55 | | | | 29-46-110 | le | · | | | Mar. 7, 1946
May 3, 1950
July 19
Oct. 4
Dec. 28 | 42.50
42.12
40.29
40.39 | Apr. 20, 1951
May 12
July 30
Oct. 3
Jan. 29, 1952 | 40. 57
40. 79
40. 66
39. 75
39. 25 | Apr. 2, 1952
June 25
Oct. 6
Jan. 7, 1953
Oct. 30 | 39. 54
39. 84
38. 51
38. 20
37. 71 | | | | 29-46-24a | d | | | | Mar. 7, 1946
May 2, 1950
July 19
Aug. 29 | 4 65. 00
64. 32
64. 46
63. 60 | Oct. 4, 1950
Dec. 28
Apr. 20, 1951
May 12 | 63. 10
63. 62
64. 23
64. 38 | July 30, 1951
Oct. 3
Jan. 7, 1953 | 64. 23
63. 59
62. 99 | a Reported depth. $\begin{array}{ll} \textbf{TABLE 11.-Water-level measurements in wells, in feet below land-surface} \\ & datum{--} \textbf{Continued} \end{array}$ | Date | Water level | Date | Water
level | Date | Water
level | |---|--|---|---|---|---| | | SHER | DAN COUNTY, NEI | | inued | | | Nov. 23, 1935
Dec. 27
Jan. 16, 1936
Mar. 26
June 1
July 20
Sept. 12
Nov. 21
Apr. 1, 1937
June 16
Aug. 9
Oct. 14
July 14, 1938 | 3. 75
3. 53
3. 37
2. 82
3. 67
5. 24
4. 20
4. 20
4. 50
4. 55 | Oct. 22, 1938
June 6, 1939
Nov. 29
Mar. 29, 1940
July 20
Nov. 1
Oct. 20, 1941
Aug. 23, 1942
Aug. 1, 1944
Aug. 2, 1945
Aug. 7, 1946
Jan. 22, 1947 | 4. 19
3. 44
4. 10
3. 23
4. 72
4. 68
3. 67
4. 19
3. 16
3. 47
4. 55
2. 17 | Feb. 21, 1947 Mar. 15 Apr. 30 June 6 Oct. 7 Apr. 21, 1951 July 30 Oct. 3 Jan. 29, 1952 Apr. 1 June 25 Jan. 14, 1953 | 1. 48-
1. 81
1. 85-
1. 90-
2. 54-
1. 87-
1. 60-
46-
. 24-
1. 74 | | | | 31-46-8ad | | | | | Nov. 22, 1936
June 16, 1937
Aug. 9
Oct. 14
July 14, 1938
Oct. 22
June 6, 1939
Nov. 29
Mar. 29, 1940
July 20 | 5. 27
3. 80
5. 52
5. 60
5. 09
5. 65
3. 91
5. 17
4. 09
6. 02 | Nov. 1, 1940
Oct. 20, 1941
Aug. 23, 1942
Aug. 1, 1944
Aug. 2, 1945
Aug. 7, 1946
Jan. 22, 1947
Feb. 21
Mar. 15
Apr. 30 | 6. 20
5. 21
4. 04
3. 83
4. 06
4. 36
2. 94
2. 79
2. 84
3. 12 | June 6, 1947
Oct. 7
Apr. 21, 1951
July 30
Oct. 3
Jan. 29, 1952
Apr. 2
June 25
Oct. 7 | 3. 16
3. 67
2. 78
3. 34
3. 10
2. 09
2. 12
2. 29
3. 82 | | | | SIOUX COUNTY, | NEBR. | | | | | | 29-55-33сс | | | | | Aug. 28, 1934
Nov. 10
Jan. 4, 1935
Feb. 25
Apr. 19
June 7
July 14
Aug. 14
Sept. 14
Oct. 22
Nov. 25 | 174. 41
174. 68
174. 58
174. 57
174. 53
174. 46
174. 53
174. 54
174. 71
174. 75 | Dec. 28, 1935 Jan. 17, 1936 Mar. 26 June 2 July 20 Sept. 11 Nov. 22 Apr. 6, 1937 Oct. 14 July 15, 1938 Oct. 22 | 174. 66
174. 84
174. 61
174. 95
174. 66
174. 80
174. 74
174. 77
174. 80
174. 90
175. 07 | June 7, 1939
Dec. 1
Mar. 30, 1940
July 20
Nov. 1
Oct. 20, 1941
Nov. 15, 1942
June 27, 1946
Jan. 6, 1947
May 7
Apr. 21, 1953 | 175. 28
175. 16
175. 08
175. 08
174. 94
174. 89
174. 84
175. 74
175. 78
175. 80
175. 19 | | | | 31-56-10da | | | | | Aug. 26, 1934
Nov. 10
Jan. 4, 1935
Feb. 25
Apr. 19
June 7
July 14
Aug. 14
Sept. 14
Oct. 22 | 171. 94
172. 20
172. 03
172. 03
171. 96
171. 85
172. 07
171. 69
172. 00
172. 32 | Nov. 25, 1935
Dec. 28
Jan. 17, 1936
Mar. 26
June 2
July 20
Sept. 11
Nov. 22
Apr. 1, 1937
June 16 | 172. 22
171. 90
172. 09
171. 89
172. 03
172. 04
171. 91
171. 83
171. 84
171. 94 | Oct. 14, 1937
July 15,
1938
Oct. 22
June 1, 1939
Dec. 1
Mar. 30, 1940
July 20
Nov. 15, 1942
Feb. 4, 1953 | 172. 08
172. 35
172. 50
b 174. 32
173. 17
173. 23
b 174. 14
173. 69
172. 91 | | b Pumped recently | | | | | | ### LOGS OF WELLS AND TEST HOLES Logs obtained from well drillers, well owners, files and publications of the Nebraska Geological Survey, and publications of the U. S. Geological Survey are given in the following table. The drill cuttings from the wells were not available for examination; consequently, the logs are presented with the drillers' terminology largely unchanged. Additional information on irrigation and public-supply wells is given in table 13. Table 12.—Drillers' logs of wells and test holes | Thickness
(feet) | Depth
(feet) | Thickness
(feet) | Depth
(feet) | |---------------------|-----------------|---------------------|-----------------| | | | | | # CHERRY COUNTY, NEBR. ### 27-39-3cd [Irrigation well of Floyd Yahney. Altitude, about 3,795 feet. Drilled in 1948] | Soil | 4
36
60 | 40
100 | Sand and clay | 50 | 200
250
280 | |------|---------------|-----------|---------------|----|-------------------| |------|---------------|-----------|---------------|----|-------------------| ### 33-40-29bcl [Test hole near site of irrigation well of William Roberts. Drilled in 1948] | Sand, soft 10 40 Sand, hard; contains some clay 10 10 Sand, soft; contains some hard 10 50 Rock layers with lenses of sand 95 20 Sand 10 60 Sandstone 21 22 | Sand, soft; contains some hard
sandSand | 8
10
10
10 | 50
60 | Clay, very sticky, white
Rock layers with lenses of sand_
Sandstone | 10
95 | 70
80
86
90
100
110
205
226
230 | |---|--|---------------------|----------|---|----------|---| |---|--|---------------------|----------|---|----------|---| ### 35-38-26bb [Irrigation well of M. O. Metzger. Altitude, about 3,316 feet. Drilled in 1950] | SoilSand.
Sand, quartz, very fine to fine;
high mafic mineral content. | 2
48
40 | 2
50
90 | Sand, quartz, fine to medium;
high mafic mineral content | 50 | 140 | |--|---------------|---------------|---|----|-----| | • | | | | | 1 | ### DAWES COUNTY, NEBR. ### 29-47-2dcl [Test hole near site of irrigation well of Otto Anderson. Drilled in 1950] | Soil. Clay, sandy Sand Sand, soft Sand, some clay Sand, soft Sand Soft Sand Sand (water) | 20
10
20
10
20
10
25 | 3
10
30
40
60
70
95
97 | Sand and quicksand Clay, sandy Sand, coarse Clay, sandy Sand, Coarse Clay, sandy Sand Rock layers | 13
10
50
10
40
25
20
35 | 110
120
170
180
220
245
265
300 | |--|--|---|---|--|--| |--|--|---|---|--|--| Table 12.—Drillers' logs of wells and test holes—Continued | Thickness (feet) Depth (feet) | Thickness (feet) Dept | th
:) | |-------------------------------|-----------------------|----------| |-------------------------------|-----------------------|----------| ### DAWES COUNTY, NEBR.—Continued ### 29-51-34c [Deep boring on bank of Niobrara River at Marsland. Drilled in 1896. Copied from report by Darton, N. H., 1905, p. 273] | Clay Gravel, clay, and sand Hard rock "Butte" rock Slate Rock and slate alternating Coal Slate Rock | 6 | 5
45
51
151
171
250
250, 5
280
450 | Slate | 20
.5
149.5
130
.5
29.5
20
100
27 | 470
470. 5
620
750. 5
750. 5
780
800
900
927 | |---|---|--|-------|---|--| |---|---|--|-------|---|--| ### SHERIDAN COUNTY, NEBR. ### 32-42-18cbl [Test hole near site of irrigation well of Frank Dowd. Drilled in 1944] | Soil Clay, sandy Clay layers, hard (water) Clay, lard Clay, sandy Clay, sticky Clay (some water) Clay, soft, and sand Clay and gravel Clay and sand layers Sand, very fine | 10
10
10
10
5
5
20 | 2
20
30
40
50
60
65
70
90
100 | Sand, clayey Sand, hard, or soft sandstone Clay, sandy, soft Clay, sandy, red Sand, hard Sand and rock, hard Clay, sandy Clay Rock Clay Rock Rock Rock Rock Rock Rock | 21
6
18
20
5
2
3
27
4
14 | 136
142
160
180
185
187
190
217
221
235 | |--|--------------------------------------|--|---|---|--| | | 10 | 100
105
110
115 | | 14
12
33
70 | | ### 32-44-34da ### [Public-supply well of Rushville. Drilled in 1939] | Soil and sand | 20
20
20
20
20
15 | 20
40
60
80
95 | Rock, red; contains layers of very hard rock from 3 to 6 feet apart and from ¼ to 4 feet thick (yields small quantities of water) | 551
104 | 646
750
800
815 | |---------------|----------------------------------|----------------------------|---|------------|--------------------------| |---------------|----------------------------------|----------------------------|---|------------|--------------------------| ### 32-44-35b**b** ### [Test hole drilled for city of Rushville] | Sand | 8
32
46
4
13
4
11
5
48 | 8
40
86
90
103
107
118
123
171 | Clay, white Caliche Sandstone, brown Caliche Sandstone, brown Sandstone, brown Sandstone, brown, with layers of caliche Clay, brown | 36
5
6
72
5
107 | 207
212
218
290
295
402
403 | |------|--|--|---|--------------------------------|---| |------|--|--|---|--------------------------------|---| ### TABLE 12.—Drillers' logs of wells and test holes—Continued | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | |---------------------|-----------------|--|---------------------|-----------------| |
. 1 | | | | | ### SHERIDAN COUNTY, NEBR.—Continued ### 33-41-19abl [Test hole near site of irrigation well of H. C. Wilhite] | Soil | 2 | 2 | Sandstone, hard and soft | | | |-------------------------------|---------------|-----|--------------------------------|-----|--------| | Clay, sandy, brown | 19 | 21 | layers | 21 | 178 | | Sand, fine, and sandstone | 10 | 31 | Rock, hard | 4 | 182 | | Sandstone | 2 | 33 | Sandstone, soft | 2 | 184 | | Rock, very soft, white | $\frac{1}{6}$ | 34 | Rock, very hard | īl | 185 | | Caliche | 6 | 40 | Sandstone, moderately soft | 7 | 192 | | Sand, gravel, and sandstone | | ł | Rock, very hard | 2 | 194 | | layers | 2 | 42 | Sandstone, soft | 28 | 222 | | Sand, calcareous, and sand- | | | Rock, very hard | . 5 | 222. 5 | | stone | 13 | 55 | Sandstone and hard
rock | 1 | | | Sandstone, with hard calcare- | | | layers | 7.5 | 230 | | ons rock layers | 50 | 105 | Sand, fine, and soft sandstone | *** | | | Sand, fine, and calcareous | | | layers | 13 | 243 | | sandstone | 23 | 128 | layers Rock, hard | 1 | 244 | | Rock, hard | 2 | 130 | Sand, fine to medium; con- | - 1 | | | Sand, fine, and calcareous | | i | tains a few sandstone layers. | 16 | 260 | | sandstone | 12 | 142 | Rock | 3 | 263 | | Caliche | 3 | 145 | Sand, fine to medium | 4 | 267 | | Sand, fine, and calcareous | | | ' | - 1 | | | sandstone layers | 12 | 157 | 1 | | | ### 33-42-25bcl ### [Public-supply well for city of Gordon] | Soil, black Clay, calcareous, white Sand, fine, and calcareous sandstone Caliche Sand, fine, and calcareous sandstone Sand and sandstone Sand, fine, and calcareous sandstone Clay, sandy, red; contains some sandstone | 9
4
12
9 | 2
7
16
20
32
41
64
83 | Sand. Clay, sandy, red Sand. Clay, sandy, calcareous, red Clay, sandy, yellow; contains some sandstone Sand. Clay, sandy, yellow; contains some sandstone Sand. Sandstone, soft, brown Sandstone, hard, brown | 1
1
1
4
12
2
9
1
16
8 | 84
85
86
90
102
104
113
114
130
138 | |---|-------------------|--|---|--|--| |---|-------------------|--|---|--|--| ### 33-42-36d [Well drilled by Chicago & North Western Railway System. Altitude about 3,556 feet. Copied from a report by Condra, G. E., Schramm, E. F., and Lugn, A. L., 1931, p. 267-268] | Soil and subsoil Sand, yellowish, fine | 12
3
25
140 | 12
15
40
180 | Sand, gray, water-bearing, considerable supplySilt, clay and some fine sand, yellow to yellowish gray | 2
398 | 182
580 | |--|----------------------|-----------------------|---|-----------------|------------| |--|----------------------|-----------------------|---|-----------------|------------| ### Table 12.—Drillers' logs of wells and test holes—Continued | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | |--|---------------------|-----------------|--|---------------------|-----------------| |--|---------------------|-----------------|--|---------------------|-----------------| # SHERIDAN COUNTY, NEBR.—Continued ### 33-43-25cal [Test hole near site of irrigation well of James Clarke. Drilled in 1947] | Soil | 14 | 14 | Rock and calcareous clay | 8 | 220 | |--------------------------------|-------------------|-------|-------------------------------|----------|-----| | Gravel, sandy, white; contains | | | Rock and red calcareous clay | 7 | 227 | | some sand | 10 | 24 | Rock, sandstone, soft | 4 9 | 231 | | Sand, with some loose rocks | 13 | 37 | Sandstone and yellow clay | 9 | 240 | | Sandstone, fairly hard; sand | | | Clay, sandy; contains rock | | | | and clay layers | 2 | 39 | layers | 20 | 260 | | Sand and rock layers | 11 | 50 | Clay, sandy; contains some | 20 | 200 | | Conditions | 20 | | Clay, Sandy, Contains Some | 04 | 004 | | Sandstone
Sand, fine, hard | 20 | 70 | rocks
Clay and gravel | 24 | 284 | | Sand, fine, nard | 17
3 | 87 | Clay and gravel | 3 | 287 | | Sandstone, soft | 3 | 90 | Sand, herd; contains rock and | | | | Sandstone | 24 | 114 | some clay | 11 | 298 | | Rock, hard | 2 | 116 | Sand, soft, and gravel | 9 | 307 | | Sandstone, red, and sand | 24
2
4
5 | 120 | Clay, sandy, and gravel | 11
39 | 318 | | Sandstone, dark, and sand | ŝ | 125 | Rock layers, clay | 39 | 357 | | Sandstone, hard and soft | | 1 *** | Clay, soft, gravel, and sand | 15 | 372 | | | 49 | 168 | Sand, hard, and clay | 10 | 382 | | layers | 43 | | | | | | Rock, hard | 5 | 173 | Sand, soft, dark, and clay | 40 | 422 | | Rock, hard and soft layers, | | 1 | Clay, hard | 4 | 426 | | and calcareous clay | 17 | 190 | Clay, hard
Rock and clay | 1 | 427 | | Rock, light layers | 20
2 | 210 | Clay, sticky, some rock | 20 | 447 | | Rock | 2 | 212 | Sandstone and rock | 2 | 449 | ### SIOUX COUNTY, NEBR. ### 28-55-15a [Test hole for oil well of Associated Oil Co. of Wyoming. Altitude, about 4,520 feet. Drilled in 1920-21. Correlated by H. J. Cook and E. F. Schramm from driller's log and cuttings. Copied from report by Condra, G. E., Schramm, E. F., and Lugn, A. L., 1931, p. 266-267] | Quaternary Monroe Creek beds Brule clay (White River) Chadron formation (White River) | 100
570 | 40
140
710
810 | Pierre shale | 2, 890
60
277
10
520 | 3. 700
3, 760
4, 037
4, 047
4, 567 | |---|------------|-------------------------|--------------|----------------------------------|--| |---|------------|-------------------------|--------------|----------------------------------|--| ### 28-55-32da ### [Irrigation well of Cherry Brothers. Altitude, about 4,570 feet. Drilled in 1951] | Soil | 8
3
4
16
13
12
33 | 8
11
15
31
44
56
89 | Sandstone, soft; contains traces of gravel | 36
10
5
8
11
1 | 125
135
140
148
159
160 | |------|-------------------------------------|---------------------------------------|--|-------------------------------|--| |------|-------------------------------------|---------------------------------------|--|-------------------------------|--| | TABLE 12.— | Drillers' l | ogs of r | vells and test holes-Conti | nued | | |--|--|---|---|------------------------------------|--| | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | | S | SIOUX CO | U NTY, N | EBR.—Continued | | | | | | 31-56 | -3cd2 | | | | [Test hole near | site of publi | c-supply | well (31-56-3cd3), village of Harri | son] | | | (?) Rock Sandstone Rock Sandstone Do Rock Sandstone Dho Rock Shale, sandy | 193. 5
10. 5
2
1
3
8
4
11 | 193. 5
204
206
207
210
218
222
233 | Sandstone, hard | 3
2
2
3
1
5
28.5 | 236
238
240
243
244
249
277. 5 | | | | 32-62 | -20abl | | | | [Test hole ne | ar site of irri | | ell of Noel Larson. Drilled in 195 | 1] | | | (1000 1010 1010 | 1 | | II of their bereath brings in 190 | - 1 | | | Soil, heavy Rock, chalky, soft Sand and gravel Limestone, hard Sandstone, soft Sand, fine Sand, soft Limestone, soft Limestone, hard | 6
2
2
2
12
2
10
1 | 6
8
10
12
24
26
36
37 | Sandstone, soft Limestone, hard Sandstone, soft Limestone, hard Sandstone Limestone, hard Sandstone, soft; contains streaks of hard limestone | 17
2
68
2
10
2 | 54
56
124
126
136
138 | | _ | | | -18ba | | | | [Ir | rigation well | of N. V. | Lamb. Drilled in 1949] | | | | Soil
Sandstone, hard
Rock, chalky, hard | 6
35
12 | 6
41
53 | Sandstone, soft, broken
Sandstone, hard | 17
15 | 70
85 | | | | 33-63 | -25db | | | | | [7] | | for oil well | | | | | <u>_</u> | | 1 | | | | White River Group Conglomerate Limestone and dolomite, gray Sand, pink | 525
255
55
21 | 525
780
835
856 | Sand, red (Bell sand zone?)
Sand, red and purple (Dead-
wood formation)
Shale, green and yellow | 21
37
39 | 909
946
985 | | Limestone, pink | 19
13 | 875
888 | Shale, metamorphosed, hard, green
Schist, black (Precambrian?) | 243
12 | 1, 228
1, 240 | | | | 33 -63 | -30cc | | | | | [7] | rest hole: | for oil well] | | | | White River groupSand, coarseSchist, micaceous, brown | 248
40
62 | 248
288
350 | Schist and shale, green
Schist, mleaceous, black | 65
35 | 415
450 | # Table 13.—Record of wells Well No.: See text for explanation of well-numbering system. Type of well: B, bored; Dn. ditwen; Dr. drilled; Du., dug. Depth of well: Messured
depths are given in feef and teaths below land surface; re- edge of manhole; He, hole in casing; Hpb, hole in pump base; Hph, hole in pump housing; Hspb, hole in side of pump base; Hch, huvert of discharge pipe; Ls, land surface; Te, top of casing; Tei, top of pipe clamp; Twe, top of well cover. Altitudes: Altitudes determined by instrumental leveling are given in feet and tenths; altitudes estimated from U. S. Geological Survey topographic maps are given in feet. Depth, to water: Measured depths are given in feet, cantile. depths are given in feet. ported depits are given to the concrete, P. iron or steel pipe; S. stone; W wood. Type of cashig: Jb, brick; O, concrete, P. iron or steel pipe; S. stone; W wood. Geologic source: Qs. alluvium; Qds, dune sand; Ta, Arikaree group (Arikaree formation in W yoming); Tb, Brule formation; To, Ogalials formation. Type of pump: C, cylinder; Cf, centritigal pump; N, none; T, turbine. Type of pume: G, cylinder; Cf, centritigal pump; N, none; J, turbine. Type of puwer: E, electric motor; F, natural flow; G, butane, diesel, or gasoline engine; Th, hand-operated; N, none; W, windmill. Use of water: O, centetery irrigation; D, public supply; B, railroad; S, stock. Measuring point: Bpb, bottom edge of pump base; Dc, top of discharge column; Em, Average acreage irrigated per year: E, estimated; R, reported. Remarks: A1, formerly used for irrigation; BW2, battery of 2 wells (or number indicated): Ca, sample collected for chemical analysis; D, discharge in gallons per minute (E, estimated; R, reported): DD, drawdown in feet (M. measured; all others reported); GT, domestic garden irrigation; L, log of well or nearby test hole given in table of logs; FW T, percied water table; W d, well destroyed. -irri Measuring point Remarks gated per year acreage Average Date of measurement forel to mater level from to dide fined gairns and dide (1991) Depth meam avada taglaH (1991) fevel see Distance above or Delow (—) land band (feet) Description Use of water Type of power Type of pump Geologic source Type of casing Diameter of well (feet) Depth of well (feet) Owner or tenant Well no, Type of well Year drilled Butte County Box D350R; DD140 D450R; DD95 D1,120R; DD67 D590R; DD49 D700R; DD45 D300R D300R D800R D400R 140R 15R 110R 60R 60E 2, 1953 8, 1953 5, 1953 27, 1934 14, 1953 8, 1953 8, 1953 5, 1953 ---- do -----do Feb. Apr. Sept. Nov. Feb. Feb. Apr. Feb. Aug. Jan. 120 130 125 1118. 75 121. 98 130 117. 49 19. 11 19. 11 28248422 4, 230 4, 010.1 4, 130 5, 4, 115.3 4, 199.7 080 080 080 080 080 080 080 080 080 4,262 4,154 4,163 ಬೈಲೈಲೈಲ್ಯ4 ಬೈಲೈಲೈ 8.2.2.2.4. 2.2.2.2.4. HHT HT A THOS HES TANGED TO THE TANGE ZZÓÓZHÓÓHHÓ ÖÖÐÓŚÓŚZZ 40404044 ZZGHZOHHHH 81886 41 9 8 42 41 54555448919 253 365 365 1129 19 19 293 293 293 22222222 1919 1952 1952 1950 1914 1938 1938 C. R. Fentress R. A. Kittleman E. F. Walters Chicago, Burlington & David R. Lawrence.... Kenneth Banks J. R. Hughes Frank Krejci Onincy Railroad Town of Hemingford. Town of Hemingford... Univ. of Nebraska..... E. J. Zochol Robert Detsch Frank Dee E. S. Wildy enneth Beckhoff..... Cecil Vickers 13cb 17ca 17dd 48- 4dd 27-47-12da 17db 17db 17db 48- 10cc 48- 10cc 7dd1 7dd2 7dd2 12bb 112cc 118aa 21cb 26cd a 8-47-11db 28-51- Table 13.—Record of wells-Continued | | Remarks | | D700R; L; Ca
D660R
D1,000R; DD 50
Ca
D150R; Ca
D700R; Ca
D700R; D35
D860R; DD35, L
D860R; DD35
D360R; DD31
D360R; DD31 | |-----------------|---|----------------------|---| | -jrri | Average acreage
gated per year | | 50R
50R
50R
40E
160R | | Ĵ. | neasurement | | 1948
0ct. 15, 1952
1910.
0ct. 10, 1950
0ct. 15, 1952
0ct. 15, 1952
0ct. 14, 1952
0ct. 14, 1952
0ct. 15, 1952 | | level
Jnio | Depth to water below measuring [| | 88 88 88 88 88 88 88 88 88 88 88 88 88 | | point | Height above mean
sea level (feet) | • | 20,000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | Measuring point | Distance above or basi () woled the (1991) salurs | | 0 1 11 17 21 11 1424 0 | | We We | Description | | errrrades essess essesses essesses | | | 194 of water | ebr. | HHH OXOXXHXXX OXQXXXHHHQAAAXAA | | | Type of power | nty, N | RESERBANDONSSSSS OSSOSSSSS | | | dund 10 eqtT | 3 | HHH ZOZOOUHOOH ZOOOOOZHHHZHHHOHH | | | Geologic source | Cherry County, Nebr. | 3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3 | | | Type of easing | | | | (1991 | Diameter of well (| | 84481 82 82 82 82 82 82 82 82 82 82 82 82 82 | | | Depth of well (feet) | | 286 289 289 289 289 289 289 289 289 289 289 | | | Type of well | | | | | Year drilled | | 1948
1950
1950
1952
1952
1938
1947
1947
1948
1948
1949
1949
1949
1949 | | | Owner or tenant | | Floyd Yahney Arthur D. Dille Burer Barnes U. S. Bureau of Reclamaton maton The Geol. Survey U. S. Geol. Survey D. J. Noble Boy Spangler Valentine Cemetery Association Univ of Nebraska Ped Kruger Albert Bush Peul J. Goodwin Peul J. Goodwin Peul J. Goodwin Peul J. Goodwin Peul J. Goodwin City of Valentine City of Valentine do do Town of Oddy | | | Well no. | | 27-39-30-30-30-30-30-30-30-30-30-30-30-30-30- | | D250R
D60R
D90R; DD85 | D190R; Ca; L | | D1,000R; DD16; L
Oa
D1,200R
Oa | | D1,000R; DD46 D660R; DD23 C3 C3 C4 C4 C4 C5 C5 C5 C6 C5 C6 C6 C7 | |--|-----------------------|---------------------|--|------------------------
--| | 25E
20E | 40E | | 80B | | 70R
80R | | Oct. 29, 1952
do

Nov. 20, 1936
Oct. 17, 1952 | 1950 | | Nov. 12, 1952
Oct. 8, 1992
Nov. 12, 1992
Heb. 5, 1963
Nov. 7, 1929
Nov. 7, 1939
Nov. 7, 1932 | | Jan. 8, 1953 | | 126.31
29.43
29.43
15.90
15.90 | 10 | | 79, 82
26, 25
42, 15
42, 16
42, 79
62, 77
163, 32
168, 20
130
130
231, 10
231, 10 | | 7. 33
11. 32
10. 46
10. 46
11. 67
11. 67
12. 28
82. 48
54. 48 | | 200
200
200
200
200
200
200
200
200
200 | 3,316 | | 3.850
4.147
4.421
4.240 | | 9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,990
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,900
9,00
9,00
9,00
9,00
9
9,00
9
9,00
9
9 | | 1.0
1.6
8 8. | | | 0
0
-10.0
1.0
1.0
1.5
1.5
0 | | 2 1 2 0 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | 232323 | I.s | | Bob
Too
Too
Too
Too
Too
Too
Too
Too
Too
T | | The List Happy Has Has have Has have have have have have have have have | | MOHHOH WR | .1-4 | ebr. | LOUDSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS | Vebr. | LHWWH ZWWDWHWD | | \$Z##Z#\$\$ | Ġ | Dawes County, Nebr. | CBCB BBZBBZC BBB | ınty, l | NQP#QRXBP#QP# | | OZHHZHOO | E | Con | HOHO DODODNH DDD | l Cor | ZHOOHOZOOOOHOO | | 70
70
70
70,00
70,000
70,000
70,000 | To, Qds | Dawe | 13. 17. 17. 17. 17. 17. 17. 17. 17. 17. 17 | Sheridan County, Nebr. | 7.5 Add 1.5 Ad | | | Д | | ԵՐԵՐ Ծ ԵՐԵՐԵՐԵՐ ԵՐԵՐ | | \forall | | 0 + ∞ 0 − ∞ 0 0 | 12 | | 16
18
144
144
6
6
6
6
6
6
6
6
6
6
6
6
6
6
6
6 | | 118
118
118
119
119
119
119 | | 132.0
21.1
182
180
17.3
150
160
100 | 140 | | 285
34.0
132
73
73
73
73
73
73
73
73
73
73
74
74
75
75
75
76
76
76
76
76
76
76
76
76
76
76
76
76 | | 1102
1113
1113
1113
1113
1113
1113
1113 | | ล้ดีคัดคัดคัด | Ä | | | | | | 1936
1935
1950
1936
1950
1950 | 1950 | | 1946
1946
1929
1944 | | 1952
1950
1951
1986
1986
1910 | | Univ. of Nebraska. Town of Merriman. Jack Larson. Univ. of Nebraska. Ed Belsky. Ohitago. & North. Western Railway Sys. | tem.
M. O. Metzger | | Otto Anderson Duane Wildy W. M. Molitage Ohiteago, Burlington & Quincy Railroad. Mr. Hoffman Joseph Strumpf Earl F. Reed Chiteago, Burlington & Quincy Railroad. Chiteago, Burlington & | | Philo Sturgeon F. S. Jesse. Robert Messersmith Twin Lakes Gun Club Hans Jaeger Joe Kreidl Don Forney Levi H. Halm | | 34-36db
36-12aa
37-17cb
18da
38-14bc
20dd
39-17ba
31db | 35-38-26bb | | 29-47-2dc2
20dd
48-15cb
51-34bc
34dc
39-22b
56-22b
56-22b
56-22b
56-22b
51-38bc
31-68-23bb
31-68-23bb
49-22bb
49-22bb
49-22bb
54-22bb
54-22bb
54-22bb
54-22bb
54-22bb
54-22bb
54-22bb
54-22bb
54-22bb
54-22bb
54-22bb
54-22bb | | 24-46-6bd
25-46-26cb
26-45-26c
46-23c
27-44-7dd1
27-44-7dd1
28-42-30c
45-17cb
45-17cb
45-17cb
46-5cc
28-42-30bd
46-17cb
28-42-30bd | D800R; AI D1,500R; DD21 | ed | |------------| | ng | | <u>:</u> | | Ž | | ۲ | | 8 | | · wells- | | f
u | | | | Ó | | ā | | ord | | -Record o | | ord | | ord | | 13.—Record | | 13.—Record | | ord | | | emarks | | |----------------
--|---------------------------------| | | Ren | | | -irri | A verage acreage
rested per year | _ | | Ĵ. | Date of measuremen | | | level
fevel | Depth to water people in the people of p | | | point | nsəm əvoda tigiəH
(1991) ləvəl asız | | | asuring | Distance above or band (—) woled (tet) | | | Me | Description | nued | | _ | Use of water | Conti | | | Type of power | Nebr. | | | Type of pump | inty,] | | | Geologie source | heridan County, Nebr.—Continuec | | | Type of easing | - 02 | | (1991 | Diameter of well (| | | | Depth of well (feet) | | | | Type of well | | | | Year drilled | | | | Owner or tenant | | | | Well no. | | | | H | п | нинн | | |----------------------------------|--|--|--|--| | | | | 80E
80E
130R | 25R
150R
120R
120R | | | 7, 1953
23, 1946
7, 1953
30, 1952 | 6, 1952
3, 1950
2, 1950
7, 1953
3, 1951
16, 1946
30, 1952 | Nov. 12, 1952
Nov. 12, 1952
do | 24, 1952
24, 1952
23, 1952
6, 1952
23, 1985
23, 1985
11, 1952 | | | Jan.
Apr.
Jan.
Oct. | May
May
May
Jan.
Oct. | Nov. | Sept.
Oct.
Nov.
Nov.
Nov.
Nov. | | | 8.88.88.88
8.02.88 | 5512
48.35.88.88.88.88.88.88.88.88.88.88.88.88.88 | 22.22.42.45.45.45.45.45.45.45.45.45.45.45.45.45. | 32.65
37.32
31.29
118.90
200
40.12
45.85
45.87
8.27 | | | 3, 850
3, 849
3, 852 | 3, 810
3, 913
3, 786
3, 813
3, 813 | | | | | 4 .44
0800 | | 0 2 2 | 0
0
0
1.1
2.0
2.0 | | naed | Twe
Twe | | H L L L L L L L L L L L L L L L L L L L | H 12 C 12 C 1 C 1 C 1 C 1 C 1 C 1 C 1 C 1 | | -Conti | 00Z00 | 28 20 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 1 8 00 00 1 8 00 00 1 8 00 00 1 8 00 00 1 8 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 1 8 00 00 00 00 1 8 00 00 00 00 00 1 8 00 00 00 00 00 00 00 00 00 00 00 00 0 | 2221111 | нннхОюонов | | lebr | ZBZBB | * 本本の本耳耳は本本本の | ≱ಶರಶರ | #NONK KNOOD | | nty, h | ZOZOC | 000000000000000000000000000000000000000 | 994490 | HHHZOOZEZE | | Sheridan County, Nebr.—Continued | To, Qds(?)
To, Ta(?)
To, Ts(?)
To, Qds(?) | | Ta, Qa(3)
Ta, Qa(3)
Ta, Qa(3)
Ta, Qa(3) | Ta
Ta
Ta
Ta
To
Ta
Qa
Ta
Ta, Qa | | 3 2 | - 한당단단 | ; D** B** D** D** D** D** D** D** D** | чыынын | ひなまずでかかかずず | | | 4 1 1 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | | 18
16
16
6
6
7
18
11
18
19 | | | 49. 5
276
160
65. 0 | 275.0
80
92
93
95
95
120
120
120 | 88888 | 80
80
285
127.0
250
47.0
112.3
99
17 | | | ăăăăă | a mada a a a a a a a a a a a a a a a a a | | | | | 1937 | 1939
1946
1946
1946
1946
1949
1949 | 1933
1942
1940
1949 | 1940
1938
1951
1927
1935
1936
1948 | | | Hans Jaeger do | Onlaries between Dell Britt. Alfred Deans. Andrew Young. K. Pyle. You Hughes. Joe Swanson. Ed Kearns. | W. A. Christians do do do Milton Burrows. | Dan Peters. Lewis Mendenhall. do. Antion Roffers. Charles Plants. Univ. of Nebraska. Univ. of Nebraska. Town of Hay Springs. | 46-4bd 4dc 11dc 24ad 30-c 30-42-12cd 43-32aa 44-11bb 46- 4cc 11bb 11db 31-41-6bb 43- 9cc 44- 1cb 10dd 46- 8ad 10ad D1,500R; DD37 D1,600R; DD38 D1,000H D1,000H, 200R; DD65 D60R; DD40 D1,250 R D700E; C8 D600R; DD50 D500R | | D75R | D50R
D400R; DD18
D400R; DD18
D760R; DD16; L
D760R; DD16; L
D500R; L
D800R; L
D800R; L
D800R; L
D800R; L
D400R; L
D400R; L
D400R; L
D400R; L
D400R; L
D400R; L
D500R; D130; L | |---|------|--| | | | 160E
80R
150R
150R
150R
150E
100E
120E | | | | Nov. 12, 1985
Oct. 31, 1985
Nov. 12, 1985
Sept. 28, 1985
Sept. 28, 1985
Nov. 6, 1985
Nov. 11, 1985
Oct. 22, 1985
Jan. 14, 1985
Oct. 22, 1985 | | 25 | 930 | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | | | | | | | | | | Ls | Ls | LS L | | ri | 4 | <u>фининимфффминифффи</u> | | Ò | 田 | навыныно≼ыны≼фффффф | | E . | Ľ | 4444444044444444 | | Та | Ta | 44. 0.00 | | <u>~</u> | А | ₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽ | | <u> </u> | 12 | 2288442555
50 50 50 50 50 50 50 50 50 50 50 50 50 5 | | 380 | 150 | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | | Dr | Ω̈́ | | | | 1885 | 1940
1952
1950
1944
1944
1948
1948
1950
1950
1950
1950
1951
1951
1950
1951
1951 | | Chicago & North
Western Railway Sys- | | 11bd | | 11ab | 11ba | 11bd
17dd
18aa
18aa
18aa
18aa
18aa
14-20a
14-30a
14-30a
14-30a
17c
17c
17c
17c
17c
17c
17c
17c
17c
17c | | | Ca
Ca
D826R
D826R
D800R;DD76
D1,400R
Ca
D1,500R;DD10;L
D1,500R;DD07
D710R;DD70 | |--------------------
--| | | 160R | | | Feb. 6, 1953 | | | 116.08
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17
117.17 | | | 44444444444444444444444444444444444444 | | | 00 0 000 000 0000 0 0 0 0 0 0 0 0 0 0 | | | 4 £ 6 £ 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | or. | SS S S S S S S S S S S S S S S S S S S | | y, Nel | \$\$\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | Count | 000020110011100002220000 | | Sioux County, Nebr | 73 74 74 74 74 74 74 74 74 74 74 74 74 74 | | | <u> </u> | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 123. 0
155. 0
165. 0
174 45
177 45
17 | | | | | | 1953
1953
1952
1952
1952
1952
1952
1953
1914
1915 | | | Jos. Sanford Fred Davison Frank Harris. Glarke Hickey do. Cherry Bros. do. Tom McKnight Frank Parsons Guy Yohe H. J. Cook Charles Mack John Tangen Hebner Ranch | | | 27-53-2da
56-23de
56-23de
56-53de
56-56de
54-5db
60-1
60-1
56-3da
56-3da
56-3da
56-3da
56-3da
56-3da
56-3da
56-3da
56-3da
56-3da
56-3da
56-3da
56-3da
56-3da
56-3da
56-3da
56-3da
56-3da
56-3da
56-13ba
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13a
57-13 | Table 13.—Record of wells—Continued | Remarks | | | D100R
D150R; L
D20R | | | |---------------------|---|-----------------------------|---|---------------------|--| | -iTti | Average acreage
rest per year | | | | | | Jate of measurement | | | 1933
1944
Nov. 13, 1952
Feb. 4, 1953
Nov. 13, 1952 | | Nov. 18, 1949
Nov. 8, 1949
Nov. 9, 1949
Oct. 11, 1949
Aug. 24, 1950 | | fevel
faio | Depth to water l
below measuring p
(feet) | | 133
142
177. 98
173. 41
205. 50 | | 178. 55
190. 39
146. 01
213. 66
167. 15 | | point | Height shove mean (1991) fovel see | | | | 4, 814. 4
4, 915.
6
4, 954. 8
4, 973. 6 | | Measuring point | Distance above or below (—) land surface (feet) | | -7.0
-7.0
.5 | | 6 | | Me | Description | po | Te
Ls
Te
Te | | HPb
Trebb
Trebb | | | rotew to seU | ontinu | C,O
S | /yo. | $\alpha \alpha_{\alpha'}^{Q} X \alpha$ | | | Type of power | br.—C | | nty, W | BBBZB | | Geologic source | | y, Ne | FF00 0 | 3 | OZOOO | | | | Sioux County, NebrContinued | Ta
Ta
Ta | Goshen County, Wyo. | 73
73
73
73 | | Type of easing | | | 라마라라 라 | | 다다다다 | | (199J | Diameter of well (feet) | | 10
10
8
8
8 | | 6
6
7 | | | Depth of well (feet) | | 274
296
315
243. 0
240. 0 | | 187. 0
235
186 | | | Type of well | | n nana | | 4444 | | | Year drilled | | 1933
1944
1910 | | 1910 | | Owner or tenant | | | Village of Harrison do. do. do. do. Cemetery Assn. of Harrison. | | Bruce Parson
Carl Dallam
H. H. Petersen
H. M. Petersen
A. M. Henderson | | | Well no. | | 31-56-3cd1
3cd3
3db
10da
32-57-27da? | | 29-60-22bc
30-60-6ab
34bd
61-28bb
62-2ac | | À | |----------| | | | | | • | | | | | | | | | | | | inty. | | | | 3 | Niobrara | | 7 | | ~ | | | | | | | | C8 | | 45 | | | | | | ; 5M; | 14; L | | | |---|-----------------------|----------------|----------------|------------------|-----------------|-----------------------|--------------------------------------|---------------|------------------|---------------------|-------------------|-----------------|-------------| | | | D150E; Bw2; | D500E; Bw3 | D1,000R; DD
L | D700R; DD85 | Loon | D350R | D250R | D400R | D350E; DD98 | Ca
D1,000R; DD | ביניייייייייייי | | | | | - | | 80R | - | | | - | | 50-60R | 95R | 1 1 | | | | 4, 1952 | 4 1052 | *, 100m | 28, 1952 | 0, 1952 | 4, 1952 | | 1000 | 0, 1992 | | 2, 1952 | 28, 1952 | 4, 1952 | | | Nov. | Nov 4 1052 | | Oct. | Aug. 2 | Nov. 4 | | ON OF SERVICE | dodo | Aug. 30, 1950 | Feb. | Oct. 2 | Nov. | | | 16.67 | 184 18 | 101.10 | 14
20. 13 | 44. 92 | 23.00 | 35 | 32 | 45. 42
44. 42 | 43.34
39.03 | 63.04 | 136.33 | 234. 05 | | | | | | | | | | | | | | | | | | -9.3 | | | 10 | 1.0 | 1.0 | | | 1.0 | 1.0 | œ. | 0 | 1.0 | | | To | Į. | i, | ដូដ | T. | 32 | Ľ | Z, | Te | $_{ m Hpb}^{ m Tc}$ | Hpb | Bpp | Twc | | • | æ | нα | 2 11 | н н | ٦, | , rz | д | <u>م</u> ب | | нн | щP | 4Q | Ω | | : | 曰 | Q,
F, | G,F | ыZ | ZF | 라 | Ħ | ыZ | ZO | ರರ | 树足 | a | × | | | T | Ğ | Ğ | ΗZ | ΖE | - [- | Ĺ | ΕŻ | ζĤ | ΕĽ | ۲ţ | 5° | ပ | | | Ta | Та | Та | Ts
Ts | Ta | 12, C | $T_{a,Qa}$ | Ta,Qa | Ta
Ta | Тв
Тв | Ta | Ts T | Тз | | | υ | Дρ | -μ | дΑ | Дſ | μA | д | ρıρ | 44 | 러 | Pip | 44 | <u>م</u> | | | 12 | 90 e | - 00 | <u>8</u> 2 | 425 | 125 | 16 | 16 | 25.25 | 18 | 23° | 0 00 | ≈ | | | 26 | 200 | 200 | 125
150 | 85 | 88 | 150 | 120 | 88 | 88 | 38 8 | 170.0 | 287.0 | | | Ωŗ | | | | | | | | | ăă | | ÄÄ | | | | | 1932 | 1935 | 1952 | 1921 | | 1950 | 1946 | 1927 | 1951
1949 | 1949 | | | | | Chicago & North West- | John Christian | John Christian | d Ralph Larson | J. W. Christian | Chicago & North West- | ern Railway System.
Town of Lusk. | T W Chartes | • • | do Earl Quigley. | N. V. Lamb | Della Grant | Harlan Lohr | | | 31-60-17db | 61- 4ab | 61-320 | 62-17cd
20ab2 | 63-200 | sda
8 | 8dc1 | 8dc2 | 11bb | 11bd
33bb | 64-18ba | 999 | 33-61-22ba | # **INDEX** | A 1 | Page | Pag | e | |--|------------|--|----------| | Acknowledgments | 11 | Dowd, Frank, test hole near well of | 57 | | Agriculture, area in cropland | 15 | Drainage of area 12-13, 31-32, 41-4 | | | area in rangeland | 15 | Dune sand 13, 16, 17, 20, 21, 2 | | | Alkaline lakes 4 | 5-50 | | 21 | | Alluvium 20, 21, 22, 3 | 4, 37 | _ | | | Anderson, Otto, well owned by | 56 | • E | | | Arikaree group, chemical quality of water in 4 | 1, 50 | Extent of area 3, 5, 1 | 1 | | description of 1 | 7-19 | 70 | | | hydrologic properties of 2 | 2-23 | F | | | industrial wells tapping | 35 | Farming in area | | | movement of water in | 25 | · · · · · · · · · · · · · · · · · · · | 15 | | occurrence of water in2 | 2, 26 | riost data | U | | public-supply wells tapping | 34 | G. | | | specific capacity of wells in | 24 | | | | Artesian conditions, definition of | 22 | Geologic formations in area 16-2 | | | Ash Hollow formation of Lugn | 19 | | 34 | | n | | | 36 | | В | | Ground water, chemical quality of (See Chem- | | | Bibliography, annotated | 4-10 | ical quality of ground water.) | | | Box Butte County, Nebr., record of wells in | 61 | discharge of (See Discharge of ground | | | water-level measurements in 5 | 51-52 | water.) | | | Brule formation1 | 6-18 | in Arikaree group 18-1
in Brule formation 16-1 | | | _ | | in Chadron formation 16, 1 | | | O | | in deposits of Quaternary age 20-2 | | | Cady, R. C., and Scherer, O. J., quoted 18 | 8-19. | | 61
19 | | 26-27, 3 | | movement of (See Movement of ground | LO | | Chadron formation1 | | water.) | | | Chemical quality of ground water, upper Nio- | ., | perched 20, 2 | oe. | | brara River basin 3 | 8-41 | recharge of (See Recharge of ground | 50 | | in closed-basins area4 | | water.) | | | relation to geologic source 4 | | use of (See Wells.) | | | Chemical quality of lakes in closed-basins | | | 12 | | area4 | 4-49 | dwinding is an quotou in incident incid | - | | Chemical quality of streams 4 | 2-44 | н | | | Cherry Brothers, well owned by | 59 | _ | | | Cherry County, Nebr., logs of wells and test | | | 34 | | holes in | 56 | F | 60 | | record of wells in6 | | | 23 | | water-level measurements in5 | | | 34 | | Clarke, James, test hole near well of | 59 | Hemingford, Nebr., public water supply of | 34 | | Climate1 | | ı | | | Cody, Nebr., public water supply of | 35 | . | | | Condra, G. E., quoted | 14-45 | Investigation, methods of 3- | -4 | | D | | purpose and scope of | 2 | | | | Irrigation, effect on streamflow 37-3 | | | Dawes County, Nebr., logs of wells and test | | potential areas for 36-6 | | | holes in5 | | F | 36 | | record of wells in | 63 | suitability of ground water for | 44 | | water-level measurements in | 54 | _ | | | Depth to water2 | 25-26 | L | | | Discharge of ground water, by evapotranspira- | | Lakes of area 45, 4 | | | tion | | | 60
ea | | by streams 3 | | | 60
13 | | by underflow | 3 6 | | -9 | | | | | | # Geology and ground water, upper niobrara river basin | by precipitation | Page | Page |
--|---|--| | Lusk, Wyo., public water supply of 34 | Location of area | Scherer, O. J., and Cady, R. C., quoted 18-19, | | Manyille, Wyo., public water supply of. | | | | Manville, Wyo, public water supply of | Lusk, Wyo., public water supply of 34 | Sheep Creek formation 26 | | Manville, Wyo., public water supply of | | Sheridan County, Nebr., logs of wells and test | | Marville, Wyo, public water supply of Merriman, Nebr., public water supply of Merriman, Nebr., public water supply of Merriman, Nebr., public water supply of Merriman, Nebr., public water supply of Movement of ground water | ${f M}$. | holes in 57-59 | | Metrigar, M. O., well owned by | Manuilla Wwo nublic water supply of 22 | record of wells in 63-65 | | Metzger, M. O., well owned by | | | | Mirage Flats | | | | Movement of ground water | | | | N Niobrara County, Wyo., record of wells in | | | | Storage coefficient, definition of | | | | Niobrara River 13; 36-37, 41-42 | N · | | | Niobrara River | Niobrara County, Wyo., record of wells in 67 | | | O Ogallala formation, chemical quality of water in | | | | T T T T T T T T T T | • * | ical quality of streams, lakes.) | | Ogallala formation, chemical quality of water in | 0 | /r | | In | Ogallala formation, chemical quality of water | ~ | | Tertiary system | in | | | Approlation Continue Contin | description of | | | Occurrence of water in 22 22 23 24 25 26 25 25 26 26 26 26 | hydrologic properties of 22 | | | P | occurrence of water in 22 | , | | P | perched water in 26 | U | | P | public-supply wells tapping 35 | Underflow from Warming to Nebrosko 95 | | Permeability, definition of | specific capacity of wells in 24 | | | Permeability, definition of | ъ | HOM INDOMAR INTO DADITIONS OF | | of Arikaree group 19, 23 of Brule formation 18 of Ogallala formation 20, 23 of Quaternary deposits 21 Potash production, Sheridan County, Nebr. 44 Precipitation 13-15 Previous geologic and hydrologic investigations 4-10 Q Quaternary deposits, occurrence of water in 20-21 quality of water in 50 specific capacity of wells in 24 Recharge of ground water, by irrigation 29-30, 50 by precipitation 29 Roberts, William, well owned by 56 Rushville, Nebr., public water supply of 34 public-supply well of 57 S and | - | V | | of Brule formation 18 of Ogallala formation 20, 23 of Quaternary deposits 21 Potash production, Sheridan County, Nebr 44 Precipitation 13-15 Previous geologic and hydrologic investigations Q Q Quaternary deposits, occurrence of water in 20-21 quality of water in 50 specific capacity of wells in 24 Recharge of ground water, by irrigation 29-30, 50 by precipitation 29-30, 50 by precipitation 29-30, 50 by precipitation 29-30, 50 hydrologic material public-supply well of 57 S S S S Valentine, Nebr., public water supply of 35 W Water-level fluctuations (See Fluctuations, water-level.) Water table, configuration of 24, 46 depth below land surface 25-26 Water-table conditions 22, 23 Wells, domestic 19, 20, 21, 35 drillers' logs of 56-60 industrial 33-30 irrigation 19, 20, 21, 24, 32-33, 36-38, 56 municipal 33-30 numbering system 15 pumping effect of 20 record of 61-63 stock 19, 20, 21, 35 Wilhite, H. C., test hole near well of 58 | | Valentine formation of Lugn 19-23 | | of Ogallala formation | , | , | | of Quaternary deposits | | valuation reality passes water supply officers | | Potash production, Sheridan County, Nebr. 244 | | \mathbf{w} | | Precipitation | | Water-level fluctuations (See Fluctuations | | Previous geologic and hydrologic investigations | | , | | tions 4-10 Q Quaternary deposits, occurrence of water in 20-21 quality of water in 50 specific capacity of wells in 24 R Recharge of ground water, by irrigation 29-30, 50 by precipitation 29 Roberts, William, well owned by 56 Rushville, Nebr., public water supply of 34 public-supply well of 57 depth below land surface 25-26 Water-table conditions 22, 23 Wells, domestic 19, 20, 21, 35 drillers' logs of 56-60 industrial 35-3 irrigation 19, 20, 21, 24, 32-33, 36-38, 5 ⁶ municipal 33-3 ⁹ numbering system 15 pumping effect of 20 record of 61-6 ³ stock 19, 20, 21, 35 Water-level measurements in 51-55 Wilhite, H. C., test hole near well of 58 | • | • | | Q Water-table conditions. 22, 23 Wells, domestic. 19, 20, 21, 35 drillers' logs of. 56-60 industrial. 19, 20, 21, 24, 32-33, 36-38, 57 municipal. 33-30 numbering system. 15 pumping effect of. 20 record of. 19, 20, 21, 24 32-33, 36-38, 57 municipal. 29 stock. 19, 20, 21, 35 water-level measurements in. 51-55 Wilhite, H. C., test hole near well of. 58 Y | | | | Q Wells, domestic 19, 20, 21, 35 quality of water in 50 specific capacity of wells in 24 Recharge of ground water, by irrigation 29-30, 50 by precipitation 29-30, 50 Roberts, William, well owned by 56 Rushville, Nebr., public water supply of 34 public-supply well of 57 Wells, domestic 19, 20, 21, 35 drillers' logs of 50-56-6 industrial 35-3 irrigation 19, 20, 21, 24, 32-33, 36-38, 56 municipal 33-36 numbering system 15 pumping effect of 20 record of 61-63 stock 19, 20, 21, 35 Water-level measurements in 51-55 Wilhite, H. C., test hole near well of 58 | 1.0 | | | Quaternary deposits, occurrence of water in quality of water in specific capacity of wells s | \mathbf{Q} | | | quality of water in | Quaternary deposits, occurrence of water in 20-21 | | | Recharge of ground water, by irrigation 29-30, 50 by precipitation 29 29-30, 50 pumping effect of 20 20 record of 61-63 stock 29 stock 29-30, 21, 35 public-supply well of 57 Wilhite, H. C., test hole near well of 58 Y | | | | Recharge of ground water, by irrigation 29-30, 50 by precipitation 29 29-30, 50 pumping effect of 20 20 record of 61-63 stock 29 stock 29-30, 21, 35 public-supply well of 57 Wilhite, H. C., test hole near well of 58 Y | specific capacity of wells in 24 | irrigation 19, 20, 21, 24, 32-33, 36-38, 56 | | Recharge of ground water, by irrigation | - | | | by precipitation | R | numbering system 15 | | Roberts, William, well owned by 56 Rushville, Nebr., public water supply of 34 public-supply well of 57 S S S S Stock 19, 20, 21, 35 water-level measurements in 51-55 Wilhite, H. C., test hole near well of 58 Y | Recharge of ground water, by irrigation 29-30, 50 | pumping effect of 20 | | Rushville, Nebr., public water supply of | by precipitation 29 | record of 61-63 | | public-supply well of 57 Wilhite, H. C., test hole near well of Y | Roberts, William, well owned by 56 | stock | | S | | | | - | public-supply well of 57 | Wilhite, H. C., test hole near well of 58 | | Sand dunes (See Dune sand.) Yahney, Floyd, well owned by | s | Y | | | Sand dunes (See Dune sand.) | Yahney, Floyd, well owned by 56 | | | | | • | | |---|---|--|---|--| | | | | | | | | • | * |